

1

II NN FF OO RR MM EE DD EE AA UU DD II TT OO RR II AA DD EE FF II NN II TT II VV OO

AL SEÑOR
INTERVENTOR DEL
INSTITUTO PROVINCIAL DE SALUD DE SALTA
DR. GABRIEL CHAGRA DIB

SU DESPACHO

En uso de las facultades conferidas por el Artículo 169 de la Constitución

Provincial y el Artículo 30º de la Ley 7.103, la Auditoría General de la Provincia de Salta (en

adelante AGPS), procedió a efectuar una Auditoría Financiera, de Legalidad y Gestión en el

ámbito del Instituto Provincial de Salud de Salta (en adelante IPS), prevista en el Programa de

Acción Anual de Auditoría y Control.

II..-- OOBBJJEETTOO DDEE LLAA AAUUDDIITTOORRÍÍAA
Alcance: Auditoría Financiera, de Legalidad y de Gestión.

Objetivos.

Objetivo General:

Análisis de la Deuda del Instituto Provincial de Salud de Salta (IPS), especificada en el objeto de

la auditoría, al 31/12/05 y al 11/05/06.

Objetivos Específicos:

Examinar la documentación de las operaciones que le dieron origen, la adecuada imputación de

los pagos, controlar que no se hubiesen producidos omisiones de registración y verificar su

correcta valuación a la fecha de corte.

Período auditado: Ejercicio 2005 y período 01/01/06 al 11/05/06.

2

IIII..-- AALLCCAANNCCEE DDEELL TTRRAABBAAJJOO DDEE AAUUDDIITTOORRÍÍAA

II.1.- CONSIDERACIONES GENERALES

a) Procedimientos

La labor de auditoría fue practicada de conformidad con las Normas Generales y Particulares de

Auditoría Externa de la Auditoría General de la Provincia de Salta, aprobadas por Resolución Nº

61/01, de fecha 14 de Septiembre de 2001.

Para la obtención y análisis de las evidencias, se aplicaron las siguientes técnicas y/o

procedimientos de auditoría:

• Examen de documentos importantes.

• Revisión de la correlación entre registros, y entre éstos y la correspondiente documentación

respaldatoria.

• Comprobación de la información relacionada.

• Análisis de los saldos de las cuentas corrientes, que integran la deuda con prestadores de la

salud y proveedores.

• Cortes de documentación, de comprobantes, registros de compras, y de pagos.

• Examen de la documentación de las contrataciones y de los pagos.

• Cotejo con los registros de cada proveedor y acreedor.

• Verificación del devengamiento periódico de intereses, de actualizaciones, etc.

• Verificación de la correcta registración de los movimientos.

• Constatación de los pagos efectuados.

• Cotejo de la normativa aplicable con los sistemas vigentes.

• Comprobaciones matemáticas.

• Revisiones conceptuales.

• Comprobaciones globales de razonabilidad.

• Preguntas a funcionarios y personal del Instituto Provincial de Salud de Salta.

• Obtención de confirmación escrita, respecto de las explicaciones e informaciones

suministradas por el auditado.

3

• Circularización a acreedores y prestadores del IPS en base a una muestra definida.

• Análisis de pagos posteriores a la fecha de corte, referidos a deudas de causa o titulo anterior

al mismo

• Análisis de los Juicios, que se tramitan a cargo de Asesoría Letrada del IPS, sobre la base de

la siguiente documentación:

- Listado de Amparos más significativos en relación a los importes con estimación de

costos y con proyección a futuro

- Listado de Amparos ingresados al 02/11/07 con detalle de fechas de ingreso.

- Listado General de Juicios que se tramitan por la Asesoría Letrada del IPS.

- Listado General de Juicios con detalle de objeto, estado de tramitación y monto

aproximado de la pretensión.

- Reporte del Sistema Informático, Lex Doctor al 7/11/07

• Análisis de la información aportada por el ente, referida a la integración de la Cuenta

Obligaciones a Pagar Fondo Fiduciario

- Recibos emitidos por la Tesorería General de la Provincia de Salta.

- Rendiciones producidas por el Banco Macro Bansud S.A., que informa los fondos

fideicomitidos, montos pagados por proveedor, comisiones cobradas por el banco, según

contrato celebrado.

- Informes emitidos por la entidad bancaria mencionada, con detalle: cronológico de las

retenciones, los pagos y saldos diarios del fondo fiduciario.

b) Marco Normativo

Para el desarrollo de las tareas de auditoría, se tuvo en consideración, la siguiente normativa:

• Constitución de la Provincia de Salta.

• Ley Nº 7.103, Sistema de Control No Jurisdiccional de la Provincia de Salta .

• Ley Nº 7127, Creación del Instituto Provincial de Salud de Salta.

• Ley Nº 6838, Sistema de Contrataciones de la Provincia.

• Decreto Nº 1251/03 (15/07/03) Designación de Dr. Baccaro como Presidente del Directorio

del IPS.

• Decreto Nº 627/05 (29/03/05), Designación al Dr. Abella como Presidente del Directorio del

4

IPS.

• Decreto Nº 958/06 (11/05/06) Dispone Intervenir el IPS y designa al Sr. Alfredo Petrón como

Interventor del mismo por el término de seis meses.

• Decreto Nº 2786/06 Prorroga de la intervención por el término de tres meses.

• Decreto Nº 515/00 referidos a Disposiciones aplicables en materia de Programación

Presupuestaria y reducción de gastos.

• Decreto Ley Nº 9/75 Código Fiscal de la Provincia de Salta.

• Actas de Directorio, correspondientes a los Años 2005 y 2006.

• Resoluciones de Presidencia IPS, correspondiente al Año 2005.

• Resoluciones de Directorio –Años 2005 y 2006.

• Resoluciones del Interventor, correspondientes al Año 2006.

• Disposiciones Internas del Instituto Provincial de Salud de Salta.

IIIIII..-- AACCLLAARRAACCIIOONNEESS PPRREEVVIIAASS

III.1.- INTRODUCCIÓN

La Ley Nº 7127 crea el Instituto Provincial de Salud de Salta y define su personería jurídica,

objeto y demás aspectos de su organización.

El IPS fue creado como una entidad autárquica y por lo tanto, aplica a su gestión, las normas

contenidas en la Ley de Contabilidad y demás normativas, emanadas de la Dirección de

Presupuesto y de la Contaduría General de la Provincia de Salta.

Sin perjuicio de lo expresado en el párrafo anterior, en la elaboración de los Estados Contables,

le son de aplicación las Normas Contables aprobadas por la F.A.C.P.C.E, en cuanto a los

criterios de exposición y valuación. A la fecha de la realización de las tareas de campo de esta

auditoría, no se encontraban elaborados, los Estados Contables del ejercicio finalizado al

31/12/05.

El trabajo de auditoría se ejecutó a partir de la información contenida en el Balance de Sumas y

Saldos, del Instituto Provincial de Salud al 31/12/05, sin ajustes, por lo expresado

precedentemente.

5

El IPS presentó a esta auditoría, un Informe de Deuda, que resulto objeto de la evaluación

pertinente, conforme los objetivos de la misma.

El Informe de Auditoría Provisorio fue notificado con fecha 07 de mayo de 2009, no habiéndose

presentado por parte del ente auditado, ninguna aclaración, comentario y/u observación hasta la

fecha de emisión del presente informe.

III. 2.- LIMITACIONES AL ALCANCE

En el desarrollo de la labor de auditoria se han presentado las siguientes limitaciones, que han

dificultado la aplicación de los procedimientos previstos u otros alternativos, para el logro de los

objetivos propuestos, que se detallan a continuación:

• El ente auditado no presenta los Estados Contables cerrados al 31/12/05.

• El ente auditado no ha cerrado los registros de las transacciones correspondientes al

Ejercicio del año 2005.

• El ente auditado no presentó a esta auditoría un Informe de Deuda clasificado en exigible y

no exigible al 31/12/05 y al 11/05/06, en razón que, el sistema informático del ente, no

provee esta información.

• El ente auditado no formuló Indicadores, ni se elaboraron Informes de Gestión, de carácter

general y/o sectorial, en el período 01/01/05 al 11/05/06, según lo informado por la Gerencia

Administrativa.

• El ente auditado no presentó Organigrama institucional vigente en el período 01/01/05 al

11/05/06, al respecto Gerencia Administrativa informó que no existe.

• El ente auditado no presentó Carta de Servicios.

• El ente auditado no informó sobre la existencia de instrucciones, pautas y/o políticas

referidas a contrataciones emanadas de la Junta de Directorio.

• El ente auditado no informó, las pautas de vinculación, relación y/o negociación del IPS, con

los proveedores o prestadores de bienes y servicios, emanadas de la Junta de Directorio.

• Las respuestas de los acreedores que se circularizaron, no han incluido el detalle de la

composición de los saldos adeudados por el IPS, determinando que resulte imposible

6

analizar las diferencias, que surgen del cotejo de lo informado por los acreedores y los

registros del Informe de Deuda y los Mayores de las cuentas respectivas.

• El IPS no efectúa las registraciones presupuestaria de acuerdo a la Ley de Contabilidad –

Capítulo II .Titulo I y II; y a la normativa emanada del Órgano Rector del Sistema Contable

–Circular Nº 8/00 de la Contaduría General de la Provincia, y por lo tanto no permite

efectuar el seguimiento de las etapas de ejecución de los gastos y recursos. Elabora sus

Ejecuciones Presupuestarias por agregación de partidas registradas en la contabilidad,

implica una limitación a la tarea de auditoría.

• La falta de confiabilidad del sistema de Registración Contable, que se describen en el punto

V, implicó una limitación a la tarea de auditoría,

• Las limitaciones señaladas precedentemente, dificultan y hacen imprecisa la determinación

de la existencia de daño al fisco y la posibilidad de cuantificarlo.

III. 3. CUMPLIMIENTO DE LA LEGISLACIÓN APLICABLE.

Se verificaron incumplimientos a la Ley de Contabilidad y Ley de Procedimientos

Administrativos, como se describen en los apartados pertinentes, dentro del punto V

Comentarios y Observaciones.

III. 4. INDICACIÓN DE LAS DEBILIDADES SIGNIFICATIVAS DE CONTROL INTERNO.

El Sistema de Control Interno es informal, insuficiente y evidencia profundas debilidades que se

describen en adelante, en el punto V.

III. 5. CUESTIONES PASIBLES DE MERECER UNA INVESTIGACIÓN POSTERIOR.

Del análisis de la deuda del IPS al 31/12/05 y al 11/05/06 resulta pasible de una evaluación

posterior, los saldos que se incluyan en los Estados Contables del ente auditado al 31/12/05 y al

31/12/06, una vez que los mismos se encuentren cerrados.

IIVV..-- CCOOMMEENNTTAARRIIOOSS YY OOBBSSEERRVVAACCIIOONNEESS

En el presente apartado se efectúan los Comentarios y Observaciones que surgieron de la tarea

realizada por los auditores intervinientes.

7

IV.1.- MARCO NORMATIVO Y OPERATIVO INTERNO DE LA GERENCIA DE

ADMINISTRACION.

La Ley Nº 7103 en su articulo 14, 2º párrafo establece que la autoridad superior es responsable

del adecuado funcionamiento del sistema de control interno de conformidad a las normas que

dicte la Sindicatura General de la Provincia.

Se entiende por Sistema de Control Interno al conjunto de procesos llevado a cabo por los

responsables de la administración, la dirección y el resto del personal de una entidad, diseñado

con el objeto de proporcionar un grado de seguridad razonable en cuanto a la consecución de los

objetivos institucionales , básicamente los referidos a la eficacia y eficiencia de las operaciones,

a la producción y fiabilidad de la información financiera que produzca el ente y el cumplimiento

de las normas y las leyes aplicables.

Observación:

En general:

El Sistema de Control Interno, de acuerdo a las evidencias recogidas a lo largo de las tareas de

campo de esta auditoría, manifiesta numerosas debilidades que se exponen en particular, a lo

largo de este informe.

En particular:

a) Manual de Misiones y Funciones: No existe Manual de Misiones y Funciones de la Gerencia

de Administración, ni de sus dependencias: Sub Gerencia de Finanzas y Sub Gerencia Contable,

ni de las dependencias que funcionalmente dependen de las mismas.

Al requerimiento de esta herramienta de organización, la institución, sólo aportó documentación

sin organicidad ni relación sistémica.

b) Organigrama

No existe organigrama actualizado del ente a la fecha de esta auditoría.

La necesidad de contar con el organigrama institucional actualizado ha sido objeto de

recomendaciones vertidas en auditorias anteriores, realizadas por la Auditoría General de la

Provincia según consta en Expte. Nº 242-446/02 y por la Sindicatura General de la Provincia en

el Informe de Auditoría tramitado en Expte. Nº 288-1.963/06.

8

IV. 2- PROCESOS DE CONTRATACIONES QUE DAN ORIGEN A LAS DEUDAS INCLUIDAS EN

EL BALANCE DE SUMAS Y SALDOS E INFORME DE DEUDA, PROVISTOS POR EL IPS.

El análisis de la deuda ha incluido como procedimiento el estudio de las contrataciones que

dieron origen a las partidas incluidas en el pasivo, las que se consignan en el Informe de

Auditoria correspondiente al Proyecto de Auditoria, referido a la evaluación del funcionamiento

del Sistema de Contrataciones en el IPS para el mismo periodo de auditoría de la presente, que se

tramita en este mismo expediente.

IV. 3.- PROCEDIMIENTO DE ANALISIS DE LA DEUDA.

El I.P.S. presento el Balance de Sumas y Saldos al 31/12/05 y al 11/05/06.

El análisis de la deuda se concretó a partir del Balance de Sumas y Saldos al 31/12/05 y al

11/05/06, respectivamente.

Se procedió a analizar los Rubros de los Balances de Sumas y Saldos al 31/12/05 y al 11/05/06,

en primera instancia, en general y luego en particular, el Rubro Pasivo.

El análisis del Rubro Pasivo se realizó teniendo en consideración, la estructura de cuentas que

presenta el ente, en el Balance de Sumas y Saldos al 31/12/05 y al 11/05/06, conforme el

siguiente detalle:
PASIVO

I. PASIVO CORRIENTE

1. PRESTADORES ASISTENCIALES

2. PRESTACIONES ESPECIALES

3. ACREEDORES MEDICAMENTOS

4. PROVEEDORES DE FARMACIA Y OPTICA

5. FUNCIONAMIENTO ADMINISTRACION

6. REMUNERACIONES Y CARGAS SOCIALES

7. CARGAS FISCALES

8. PREVISIONES

II. PASIVO NO CORRIENTE

IV.3.1.- CUESTIONES PRELIMINARES A CONSIDERAR EN EL ANÁLISIS DE LA DEUDA IPS.

En la consideración de estos rubros, se han detectado cuestiones atinentes a los mismos,

vinculados al soporte de la información, naturaleza y accesorios de las partidas acreedoras, cuyo

9

abordaje resulta necesario para alcanzar el objetivo propuesto, por lo que se procedió a analizar

de manera previa cada uno de ellos, según el detalle que se incluye a continuación:

1º. Calidad de la información producida por el Sistema GIE (Gestión Integral de

Empresas), y otros sistemas satélites, que funcionan en el I.P.S., como soporte

informático del sistema de información del ente.

2º. Techo Financiero.

3º. Debito Solidario.

4º. Intereses.

5º. Ejecuciones Presupuestarias.

A continuación se procede al análisis de cada una de las cuestiones mencionadas

precedentemente y a la formulación de las observaciones atinentes.

1º.-Análisis de la calidad de la Información producida por el Sistema GIE y otros sistemas

satélites, que funcionan en el I.P.S., como soporte informático del sistema de información

del ente.

El relevamiento y análisis de la información producida por el Sistema GIE y otros sistemas

satélites al mismo, se concretó en la práctica, en forma conjunta con el relevamiento necesario

para su interpretación en las distintas áreas operativas del IPS, por lo tanto muchas de las

inquietudes que surgieron fueron atendidas, en el desarrollo de las tareas de campo. Sin perjuicio

de ello, existen otras tantas que no resultaron suficiente y lógicamente explicadas por lo, que se

exponen por separado.

Esta auditoría requirió para su análisis la presentación en soporte digital certificado, la

información referida a las órdenes de pagos emitidas, en los períodos auditados. Esta

información, ha sido generada por los módulos de consulta del sistema informático GIE. La

misma se encontraba en formato compatible con el producto Microsoft Excel, el cual posibilitó

transformarla, en otros formatos compatibles con base de datos, para su posterior análisis.

Con respecto a la información referida a las Liquidaciones Prestacionales, la misma ha sido

entregada en formato Microsoft Excel, generada por un sistema desarrollado a medida para esta

gestión, independiente del sistema GIE.

10

A) Órdenes de Pagos

La base de datos proporcionada consiste, desde el punto de vista cualitativo, en el total de

órdenes de pagos emitidas en el período de fechas 01/01/2005 al 11/05/2006, en la cual, además

de los datos del encabezado de la orden de pago, como ser el número identificador, fecha,

proveedor, importe bruto, se mencionan todos los datos relativos a la forma de pago e

instrumentos correspondientes. No se menciona en la misma, retenciones que se pudiesen haber

efectuado, por ejemplo referidas al Impuesto a las Actividades Económicas, al Impuesto a las

Ganancias, etc.

Las órdenes de pagos emitidas en los años 2005 y 2006 (período auditado), responden al

siguiente detalle:

Observaciones:

a) Órdenes de pago faltantes: Se detectó la ausencia de las siguientes órdenes de pago:

Año Cantidad Órdenes de pago faltantes

2005 30

379, 385, 12884, 12885, 12886, 12887, 12888, 12889, 12890,
12893, 12894, 12898, 12899, 12900, 12901, 12902. 12903, 12905,
12910, 12914, 12915, 12919, 12935, 12936, 12941, 12946, 12947,
12962, 12969, 12970

2006 5 216, 3415, 3598, 3599, 3657

Con respecto a las ordenes de pago detectadas como faltantes, la Cra. Claudia Valle a cargo de la

Coordinación del Sistema GIE, informa que las mismas, efectivamente fueron anuladas, y que el

significado de esta expresión importa: eliminadas, durante los ejercicios 2005 y 2006.

En particular en el ejercicio 2005, se anularon las siguientes:

OP FECHA
EMIS. DESCRIPCION FECHA DE

PAGO
FORMA DE

PAGO

12893 17/03/2006 CONC. FACT. 71119 fdo. Rotat.
Oran

30/12/2005 FDO.
ROTATORIO

12894 17/02/2006 CONC. FACT. 51777 fdo. Rotat.
Embarcación

30/12/2005 FDO.
ROTATORIO.

Cantidad de registros 2005: 12.943 órdenes de pago
2006: 4.262 órdenes de pago

Rango numérico de
órdenes de pago

Año Valor mínimo Valor máximo
2005 1 12.973
2006 1 4.267

Órdenes de pago anuladas 744 órdenes de pago anuladas

11

b) Registración posdatada: Según lo informado, estas anulaciones se debieron a la modalidad de

registración posdatada, que se emplea con habitualidad en el IPS, con más las probabilidades de

error humano, ya que se trabajaba en el sistema con dos ejercicios en forma conjunta.

Al momento de las actividades de campo de esta auditoría se había dispuesto, el bloqueo de

ejercicios, para trabajar con un solo período a la vez.

c) Órdenes de pagos extemporáneas: Al someter la base de datos a un ordenamiento por fecha y

número de orden respectivamente, se puede apreciar que existen un conjunto de órdenes de pago,

que no presentan una coherencia, entre el número y la fecha de emisión, si se las compara con las

fechas de órdenes anteriores y posteriores.

Con respecto a la extemporaneidad detectada de las emisiones de las órdenes de pago y la

alteración de su correlatividad numérica, ambas situaciones han sido reconocidas por el IPS,

indicando que se produjeron por distintas razones a saber: a) la modalidad de registración

posdatada y b) los errores humanos, producidos por trabajar con registros en dos ejercicios en

forma simultánea, con mas la extemporaneidad con que se realizaban la rendiciones de los

fondos fijos, fondos de inversión, fondos rotatorios y conciliaciones bancarias.

El total de órdenes de pago, cuya fecha ha sido alterada es de 109, y el listado se expone en el

Anexo I.a

d) Concepto de las Órdenes de Pagos extemporáneas: Analizando la naturaleza de estas órdenes,

se aprecia , que las mismas no son al azar, sino que corresponden en su gran mayoría, al pago de

comisiones bancarias, y al reintegro de fondos realizados a un acreedor/proveedor, denominado

Osvaldo Vázquez.

Con relación a esta persona, se presenta una situación particular, porque se encuentra incluido,

en el Informe de Deuda presentado por el IPS, como acreedor por un monto de $ 559.370,25.

El Sr. Osvaldo Vázquez, pertenece a la Planta Permanente del IPS; y la composición del saldo de

esta cuenta se refiere al total de Ordenes de Pago, emitidas a nombre de Osvaldo Vásquez, que

fueron realizadas, para proceder a la reposición de los fondos rendidos por el mismo, ya que el

agente en cuestión tenia el cargo de Supervisor de Cajas de Ventas de Consultas y Prestaciones

de la Obra Social -turno Matutino- (de Mitre y Belgrano).

Estas reposiciones se realizaron de manera extemporánea porque el supervisor de caja manejaba

al mismo tiempo, los ingresos por las ventas de consultas y prestaciones y por otro lado,

12

realizaba los reintegros de fondos por los convenios PAMI-PROFE Y ACIDSAL, sumas que

deberían ser repuestas por Tesorería General del Instituto, pero al existir demoras en estas

reposiciones, el supervisor aplicaba estos fondos y mantenía pendientes de depósitos, los

ingresos de ventas de consultas para poder cumplir con los reintegros de los convenios

mencionados.

El Gerente Administrativo manifestó a esta auditoría, que esta situación se encontraba en los

hechos regularizada, ya que se normalizaron las rendiciones y las reposiciones, no obstante no

había ocurrido lo mismo con los registros contables.

A la culminación de las tareas de campo la situación contable del Sr. Vázquez fue regularizada

en razón de las requisiciones formuladas por el equipo de auditoría. El IPS, expone en Nota del

17 de diciembre de 2007, que efectivamente se efectuaron las correcciones y que esta situación

se debió a “un error administrativo involuntario suscitado en el área administrativo contable”,

que imputó erróneamente $ 559.370,25, una cuenta del pasivo y así lo informó al órgano de

control externo.

Observaciones

d.1.- Incorrecta registración de los movimientos de fondos recaudados por la venta de Órdenes

de atención médica, a cargo del Sr. Osvaldo Vázquez.

d.2.- Incorrecta registración de los movimientos de fondos de Reintegros PAMI y PROFE.

d.3.- Incorrecto funcionamiento del Sistema de Control Interno que determinó que una misma

persona sea responsable del manejo de fondos de cobranzas y reintegros.

d.4.- Incorrecto funcionamiento del Sistema de Control Interno, que determinó el no

cumplimiento de las rendiciones de fondos recaudados en plazos razonables en resguardo del

activo institucional.

d.5.- Incorrecto funcionamiento del Sistema de Control Interno en la producción de información

financiera confiable, que determinó que en el Informe de la Deuda del IPS provisto por el mismo

se incluyera incorrectamente la partida Osvaldo Vásquez, por $ 559.370,25.

e) Órdenes de Pago anuladas: la base de datos presenta un total de 744 órdenes de pago anuladas,

que son aquellas en las que el campo de fecha de anulación presenta un valor no blanco, es decir,

una fecha real. El Anexo I.b, presenta un listado de 55 órdenes de pago anuladas, con un importe

de orden de pago mayor, que cero, es decir que en principio se encontrarían activas.

13

Se han detectado Órdenes de Pago, anuladas en distintas circunstancias, al respecto, el Sr.

Samuel S. Anze -Jefe Dpto. de Pagos –Interino.-, informa lo siguiente:

a) Las órdenes de pago anuladas con importe igual a cero, se deben a problemas con el sistema

informático (ej. Caída del Sistema, Corte de Luz, etc.);

b) las órdenes de pago anuladas con importe distinto de cero, obedecen generalmente a los

siguientes motivos:

- por error en el monto neto.

- por errores en el cálculo de las retenciones, por un cambio en las condiciones impositivas del

proveedor o prestatario no informadas oportunamente por los mismos.

- por error por parte de los proveedores o prestatarios en la emisión de las correspondientes

facturas o recibos. (por ej. Error en la descripción de los servicios prestados, es decir por ej.

“Corresponde al mes febrero/05” y en realidad correspondía decir “Corresponde al mes

enero/05”).

- por orden de la autoridad superior (Sub-Gerente de Finanzas, Tesorero, Sub-Gerente Contable),

generalmente por falta de disponibilidad de fondos.

Asimismo, el Sr. Samuel S. Anze informa que no existen normas formales escritas referidas al

proceso de anulación de las órdenes de pago, y que el proceso se “basa en normas empíricas

originadas en los usos y costumbres”.

Observaciones

e.1- Órdenes de Pago anuladas con importes distintos a cero.

e.2-El procedimiento de anulación de órdenes de pago, no se encuentra reglamentado.

f) Órdenes de Pago que no indican la forma de pago:

Del análisis de la forma de pago de las Órdenes de Pago, surge en el listado del Anexo I.c., un

conjunto de 22 órdenes que no tienen explicitada la forma en la que se realizó el pago. En la

misma, aparece el importe final de la Orden de Pago, pero los campos que describen el

instrumento de pago, aparecen en blanco. Al respecto se informa que, ésto se debe a que las

mismas no se encuentran “todavía” canceladas.

Esta situación, si bien, no afecta la determinación de la deuda del IPS, ya que la emisión de la

Orden de Pago no impacta contablemente, en la cuenta corriente del proveedor no se encuentran

adecuadamente identificadas en los registros analizados.

14

g) Del análisis de las formas de pago que tiene el IPS, se ha detectado entre otras, el PAGO CON -

FONDOS de PAGOS EN CUSTODIA: estos fondos son aquellos que los prestadores, cobran

directamente de los afiliados del IPS, como parte de los aranceles, procediendo a facturar al IPS,

por el total; mientras el IPS, al momento del pago netea la proporción directamente abonada, por

los afiliados y registra esa forma de pago con el nombre de FONDOS PAGOS EN CUSTODIA. Es

decir a estos prestadores se les paga una parte con cheques, efectivo, transferencias, etc. y la otra

parte se netea con el denominado Fondos Pagos en Custodia.

El hecho, que los importes definitivos, que se abonan a los prestadores, no sean los que resultan

en las órdenes de pago respectivas e incluidas en el Informe de Deuda y en el Balance de Sumas

y Saldos, afecta el valor final de la misma. Asimismo, se menciona que no se ha detectado entre

las cuentas del Activo ninguna, que refleje el valor de los Fondos Pagos en Custodia, percibidos

por los prestadores y que luego se deducirán de los importes a pagar.

Observaciones

g.1.-Esta auditoria no ha podido constatar los mecanismos por los cuales, el IPS controla los

valores percibidos por los prestadores, que cobran el denominado Fondos de Pagos en Custodia.

g.2.- No se ha detectado entre las cuentas del Activo del Balance de Sumas y Saldos al 31/12/05,

ninguna que refleje el valor de los fondos por los prestadores y que luego se deducirán de los

importes a pagar.

h) Correlación entre los valores de las Órdenes de Pago y la suma de sus pagos: Al realizar el

análisis de coincidencia, entre el monto de las órdenes de pago, y sus respectivos pagos, se

puede apreciar que sólo en el 16% de las órdenes de pago, los importes son coincidentes. Esto es

de esperar, teniendo en cuenta que, aun cuando la base de datos proporcionada no lo menciona,

las diferencias se justifican por las retenciones que se practican en concepto de: Impuesto a las

Actividades Económicas, Sellados, Ganancias, etc. Siguiendo este razonamiento, se observan en

el Anexo I.d, se expone un listado de las órdenes de pago, cuyas formas e importe de pago no

alcanzan a cubrir el monto total de la orden de pago.

Habiéndose detectado Órdenes de Pago, en las que el importe bruto no coincide con la suma del

valor neto más las deducciones o retenciones, se ha procedido al examen de 25 órdenes de pago

seleccionadas al azar, verificándose que en su totalidad los descuentos efectuados correspondían

a retenciones impositivas correctamente calculadas.

15

Observaciones:

h.1- En la totalidad de los legajos que se conforman para cada orden de pago, las constancias de

retención efectuadas por el IPS, carecen de la firma de los beneficiarios de las órdenes de pago.

h.2- En el legajo de la Orden de Pago Nº 2257/06, por $ 4.610,00, cuyo beneficiario es la

Escuela de Administración Pública, no existe documentación que respaldan tal erogación,

únicamente existe la orden de pago y el formulario de la cancelación de la misma, firmada por el

Señor Marcelo Vega, por cuenta de la fundación Idear, con domicilio en Adolfo Güemes Nº399,

Salta (Capital). El medio de pago es una Transferencia Bancaria desde la Cuenta Corriente Nº 3-

100-8001-147/7 del IPS.

h.3-En el legajo de la Orden de Pago Nº 2068/06 ,por $ 7.100,00, cuyo beneficiario es La Biela

Automotores, existe la Orden de Compra Nº 262/06 con fecha 22/02/2006 mediante la cual, se

procede a contratar el alquiler de un vehiculo con chofer para el traslado de afiliados, mientras

que la factura presentada por la firma Biela Automotores en su detalle especifica: “ por alquiler

de un vehiculo con chofer para traslado de afiliados PAMI-IPS desde el 01/02/2006 al

28/02/2006”. Es decir que, del análisis y comparación de las fechas surge que la Orden de

Compra fue emitida con fecha posterior a la contratación efectiva del servicio incumpliendo de

tal manera con los pasos y procedimientos a seguirse en relación a los pagos, conforme art. 18 de

la Ley de Contabilidad (Decreto- Ley Nº 705/57) y lo establecido en la Circular Nº 8/00 de la

Contaduría General de la Provincia.

i) Comprobantes tipo A

Del análisis de los datos contenidos en el Informe de Deuda producido por el IPS al 31/12/05 y

al 11/05/06, que indica la composición con comprobantes de la deuda del ente auditado, se ha

observado en el campo que describe el “Tipo”, la inclusión de facturas tipo “A”, que de acuerdo

a la condición del IPS como sujeto Exento no corresponde recibir este tipo de comprobante, sino

factura TIPO “B” ó “C”, conforme la normativa vigente, relacionada con el Régimen de

Emisión y Comprobantes, registración de operaciones e información).

Esta situación se verifica con comprobantes cuya fecha de emisión data de 1996 hasta 2005 y

aún se mantienen pendiente de cancelación a saber, hasta el 31/12/05 el monto total era de $

488.879,44.- y al 11/05/06 es de $ 502.751,73.-

Observaciones

16

i.1.- El IPS ha recibido Comprobantes facturas Tipo “A” cuando por su condición de Sujeto

Exento –IVA, corresponde recibir comprobantes Facturas Tipo “B” ó “C”.

i. 2.- El IPS no ha regularizado la situación de los comprobantes facturas tipo A recibida de sus

proveedores o prestadores y por tanto las mantiene impagas a pesar de su antigüedad.

B) Liquidaciones prestacionales

Esta información fue suministrada por el sector encargado del Control de Facturaciones de los

prestadores.

La base de datos de liquidaciones prestacionales, consiste en un conjunto de registros que

representan las liquidaciones de honorarios efectuadas a los prestadores de la obra social. Cada

campo contiene información que describe la liquidación, incluye el número identificador, fecha,

beneficiario, expediente, e importes preventivos, de ajuste y definitivos. Desde el punto de vista

informático, se recibió un archivo en formato XLS, denominado “Liquidaciones_2005-

2006(1).xls” que, a diferencia de las bases de datos anteriores, no fue generada por el sistema

GIE, sino que se trata de una exportación directa de la base da datos de un sistema específico de

liquidaciones que usa el IPS para tal fin.

El siguiente cuadro presenta de manera resumida la información cuantitativa contenida en los

archivos suministrados.

Durante el período auditado, el IPS, establecía para la facturación de las Prestaciones recibidas,

un procedimiento, según el cual los prestadores presentaban sus facturas por Mesa de Entradas y

se otorgaba número de expediente, para luego seguir trámite y registrar contablemente el valor

de las facturas.

Una vez registrado, la Sub Gerencia Contable remitía el expediente al sector de Control de

Liquidaciones donde se procedía a las comprobaciones de carácter formal, y luego a los

controles específicos de la materia a cargo de un cuerpo de profesionales médicos de distintas

especialidades, en carácter de auditores.

Cantidad de registros 2005: 2.737 liquidaciones
2006: 1.014 liquidaciones

Rango numérico
Año Valor mínimo Valor máximo
2005 102.112 104.947
2006 104.948 105.980

17

De la ejecución de estos controles, tanto formales/administrativos como médicos, pueden surgir

observaciones que determinan ajustes en más (“créditos”) o en menos (“débitos”), al valor

facturado originariamente, que se informan en el expediente. generando un nuevo valor a

liquidar por parte del IPS.

 Las observaciones referidas a cuestiones formales se vinculan a la documentación respaldatoria

presentada por el prestador, algunas de las cuales, pueden ser salvadas por el prestador, sólo en

determinados casos, generando al momento de su devolución, una nueva actuación del área de

Control de Liquidaciones.

En cuanto a las observaciones de tenor médico, de lo facturado, por el prestador, al existir

divergencias/diferencias son sometidas a un mecanismo denominado de “Auditoria Compartida”,

es decir a una comisión conformada por representantes del IPS y de cada prestador en particular,

según el caso.

De la actuación de esta Auditoria Compartida, pueden resultar ajustes (débitos ó créditos), en

más o en menos al valor originariamente facturado por el prestador.

 Concluida la actuación en el área de Control de Liquidaciones se remite el expediente al área de

Coordinación Financiera, donde de corresponder se aplicará el denominado “Débito Solidario”

según el mecanismo del Techo Financiero (conceptos que se desarrollaran en los puntos

siguientes), determinando en forma definitiva el valor a abonar al prestador y remitiendo a la

Sub Gerencia Financiera para la emisión de la Orden de Pago y luego a la Sub Gerencia

Contable para el registro de los distintos Débitos o Créditos que pudieran afectar el valor original

de la factura.

El procedimiento de Control de Liquidación, que contempla la actuación de una Auditoria

Compartida, que puede generar ajustes en más o en menos, determina que la misma sea un área

muy sensible, y genera la necesidad de mantener una adecuada composición del personal

auditores que actúan en la misma.

Durante el período auditado los responsables del Control de Liquidación, eran el Cr. Félix

Muñoz ; Mario Villegas Sub Jefe de Departamento y Alejandro Cañas, este último responsable

de Podología, Kinesiología y Fonoaudiología.

Observaciones:

18

a) Insuficiente personal del área Control de Liquidaciones, no se contemplan todas las

especialidades médicas.

b) El sistema de Liquidaciones Prestacionales no se encuentra incorporado ni conectado al

Sistema GIE.

c) Registros de Liquidaciones faltantes: evaluando la secuencia numérica, se detectó la

ausencia de las siguientes liquidaciones:
Año Cantidad Liquidaciones faltantes

2005 102

102131, 102353, 102395, 102438, 102494, 102512, 102513, 102561, 102596,
103118, 103210, 103211, 103212, 103213, 103214, 103215, 103216, 103217,
103218, 103303, 103304, 103305, 103457, 103530, 103555, 103596, 103624,
103660, 104278, 104279, 104280, 104281, 104282, 104283, 104284, 104285,
104286, 104296, 104301, 104302, 104305, 104313, 104314, 104315, 104316,
104318, 104319, 104320, 104321, 104322, 104323, 104324, 104325, 104326,
104327, 104328, 104329, 104330, 104331, 104341, 104352, 104354, 104355,
104356, 104371, 104384, 104385, 104386, 104387, 104388, 104389, 104390,
104391, 104392, 104393, 104394, 104395, 104453, 104590, 104608, 104609,
104610, 104611, 104612, 104613, 104614, 104615, 104617, 104618, 104753,
104754, 104755, 104756, 104757, 104758, 104759, 104761, 104942, 104943,
104975, 104976, 104977

2006 16 104979, 104980, 105045, 105046, 105047, 105048, 105049, 105050, 105051,
105052, 105116, 105492, 105496, 105505, 105632, 105760,

d) Liquidaciones extemporáneas: se pudo identificar un conjunto de 88 liquidaciones, cuya

fecha de emisión no guarda correlación con el número identificador, las que se encuentran

detalladas en el anexo II.a

e) Se han detectado inconsistencia entre las fechas de liquidación y prestación: el listado

presentado a continuación, muestra un conjunto de liquidaciones, cuya fecha de liquidación

(actuación del IPS), es anterior al período de la prestación. al respecto, el IPS ha reconocido las

mismas, y ha procedido a su análisis, explicación y corrección respectiva.

Nro.
Liq. Fec. Liq Proveedor Imp. Definit. Fec.

Prest.
103765 07/08/2005 MSP-HOSP.E.ROMERO-EL QUEBRACHAL $ 216,14 09-2005
105553 27/03/2006 ASOCIACION PODOLOGOS-PEDICUROS $ 1.365,00 12-2006
105554 27/03/2006 ASOCIACION PODOLOGOS-PEDICUROS $ 4.929,00 12-2006
105749 12/04/2006 ASOC.FISIOT.Y KINESIOLOGOS(RºFRON $ 4.116,80 12-2006
105750 12/04/2006 ASOC.FISIOT.Y KINESIOLOGOS(ORAN) $ 8.343,28 12-2006
105751 12/04/2006 ASOC.FISIOT.Y KINESIOLOGOS(GUEMES $ 7.320,96 12-2006
105752 12/04/2006 ASOC.FISIOT.Y KINESIOLOGOS(METAN) $ 8.377,80 12-2006
105753 12/04/2006 ASOC.FISIOT.Y KINESIOLOGOS(LOS ANDE $ 158,72 12-2006
105754 12/04/2006 ASOC.FISIOT.Y KINESIOLOGOS(ANTA) $ 3.481,92 12-2006

19

105755 12/04/2006 ASOC.FISIOT.Y KINESIOLOGOS $ 158.632,56 12-2006
105756 12/04/2006 ASOC.FISIOT.Y KINESIOLOGOS(SAN MA $ 11.538,88 12-2006

f) El siguiente listado muestra las liquidaciones cuyo importe de ajuste es mayor a cero, ajustes

en más. Es decir que, el valor reconocido en definitiva a favor del prestador es mayor al valor

facturado por aquel. Al respecto el IPS no ha expresado las razones de esta situación.

Nro.Liq Fec. Liq. Proveedor Expte Imp.Prev. Imp.Ajuste Inp.Defin.

102504 24/02/2005
ASOC. DE
CLINICAS DEL
INTERIOR

74-93 $ 119.473,68 $ 3.122,86 $ 122.596,54

102753 29/03/2005 ASOC.CLINICAS
DEL INTERIOR

5276/05 $ 106.890,39 $ 41.576,71 $ 148.467,10

102754 29/03/2005 FE.ME.IN.SA. 5273/05 $ 108.924,79 $ 33.720,07 $ 142.644,86

g) Liquidaciones ajustadas en su totalidad

Se pudo identificar un conjunto de 93 liquidaciones, cuyo importe preventivo ha sido ajustado en

su totalidad, brindando un importe definitivo en cero. Es decir que toda pretensión del prestador

fue observada por el IPS.

En la tarea de Control de Liquidaciones, existen por acuerdo de partes observaciones que pueden

ser salvadas por el prestador y ser objeto de un nuevo control por parte del IPS, mientras otras,

directamente no son objeto de una nueva consideración por parte del ente auditado. En el primer

supuesto, existe entonces por parte del IPS un doble Trabajo de Control por cuestiones atinentes

al prestador.

Lo expresado merece una consideración adicional si el prestador ha previsto en su contratación

el cobro del adicional Gastos Administrativos, a los cuales nos referimos en particular mas

adelante, supuestos en los cuales debería considerarse su efectivización.

h) Con respecto a los archivos entregados con información de las Liquidaciones Prestacionales,

estos presentan inconsistencias y faltantes de registros y campos, que hacen que la información

no tenga una confiabilidad razonable y suficiente.

C) Conclusiones generales vinculados al GIE

A partir del análisis de los archivos proporcionados por el IPS, y después de realizar una

evaluación minuciosa con respecto, de la integridad y consistencia de registros y campos, se

exponen las siguientes observaciones:

20

a) Base de Datos incompleta, incongruente e inconsistente: Al realizar el IPS una inversión en el

GIE; tan importante, el mismo debiera contar con un producto de alta confiabilidad,

perfectamente integrado entre sus distintos módulos, y que permita la entrega de información

certera y confiable. Pero una vez analizados los archivos entregados por este sistema, nada de

esto ocurre en la realidad. Las bases de datos presentan información incompleta, incongruente, e

inconsistente, en tal grado, que es inadmisible, en sistemas de menor envergadura, y mucho

menos, en productos de alto valor tecnológico, como lo es el GIE.

b) Significatividad de las fallas detectadas: Todas las fallas e inconsistencias encontradas y

verificadas son de tal magnitud, y de tan diversas índoles que, más allá de las explicaciones que

presente el IPS, aduciendo que fueron causadas por fallas técnicas en el sistema, fallas en los

mecanismos de control, o fallas de seguridad en el acceso a los datos; lo cierto es que la

responsabilidad por el correcto funcionamiento del sistema recae en las siguientes áreas no

incluidas en el soporte material del sistema:

i) Personal dedicado al desarrollo y mantenimiento del GIE: si bien es perfectamente factible

que un sistema pueda tener fallas originadas en el software en sí, o cortes de las comunicaciones,

o fallas en el hardware, todo sistema de alta envergadura, debe tener mecanismos que permitan

identificar y corregir fallas en la integridad de los datos almacenados en sus bases. Faltantes de

registros, inconsistencia de campos, alteraciones en secuencias cronológicas y lógicas, pueden

ser detectadas y subsanadas por los propios DBMS, en este caso el SQL Server 2000, a los

efectos de conservar la “salud” de los datos del sistema. Y aún cuando estos mecanismos no sean

implementados directamente desde el motor de datos, el sistema GIE debería tener reportes de

auditorías que permitan la detección y corrección de este tipo de fallas. Por otra parte, la

manipulación de las fechas de distintas transacciones, fue posible porque, el sistema tiene

mecanismos débiles de control en este tipo de entrada de datos, o la seguridad implementada a

nivel de base de datos no es lo suficientemente robusta, por lo que estas modificaciones pueden

haber sido directamente realizadas sobre la base, y no por medio del sistema. En cualquiera de

los casos, el producto GIE ha demostrado ser un producto vulnerable e inconsistente, por lo que

la información que entrega tiene estas mismas características.

ii) Personal encargado de la operación del GIE: más allá de las vulnerabilidades detectadas y

demostradas del sistema, esto no quedaría evidenciado si el personal encargado de la operación y

21

control del sistema no hiciera un uso incorrecto e irresponsable del mismo. Con respecto a los

registros y campos faltantes, e independientemente de cuál haya sido la causa, ya sea por fallas

técnicas, mala imputación de datos o borrado intencional de la información, las personas

encargadas de la operación y control debieron poner en marcha mecanismos de corrección de

estos errores, porque, en definitiva, los dueños y/o responsables de la base de datos son estas

personas. Por otra parte, la manipulación de la secuencia de fechas es, sin duda alguna, una

maniobra generada por el personal que opera el sistema, ya sea porque el sistema lo permite, o

porque tienen acceso directo o indirecto a las bases de datos del sistema GIE.

Situación Jurídica de la contratación con INDRA UTE. Empresa proveedora del Sistema GIE.

El IPS por Resolución Nº 109-I/06, resolvió rescindir el contrato celebrado con INDRA UTE,

empresa proveedora del sistema y como consecuencia de ello la misma, formuló un Recurso de

Reconsideración a dicha Resolución, fundado en la falsedad de los hechos en los que se sustenta

la misma.

Por su parte, el IPS promovió petición de Ejecución Coactiva de la Resolución Nº 109-I/06, en

referencia a Medidas de Aseguramiento de Derechos de Terceros, cuyo objeto fue lograr que la

demandada haga entrega de bases de datos, códigos fuentes, bases de seguridad y de acceso y

salidas del sistema, programas bases de conexión e integración.

Esta acción se tramita en autos: “IPS vs. CREDENCIAL ARGENTINA S.A., INDRA SI S.A., RETESAR

S.A. Y MEDICAL MANAGEMENT SYSTEMS DE ARGENTINA S.A. (UTE)- MEDIDAS DE

ASEGURAMIENTO DE DERECHOS DE TERCEROS” EXPTE. Nº 3577/06 Juzgado Contencioso

Administrativo, quien dicta una providencia en contra de la demandada, quien planteó un

recurso de apelación. Al momento de la ejecución de las tareas de esta auditoría, el proceso se

encuentra con llamado de autos para sentencia en la Corte de Justicia de Salta para su resolución.

Actualmente el IPS, frente a la situación descripta precedentemente, ha desarrollado acciones

tendientes a mantener el funcionamiento operativo del Sistema GIE, a través de la contratación

de nuevos servicios a tal fin, distintos de la empresa proveedora.

Observación

• El IPS no cuenta con bases de datos, códigos fuentes, bases de seguridad y de acceso y salidas

del sistema, programas bases de conexión e integración.

22

2 º. Techo Financiero

El Techo Financiero es un instrumento financiero diseñado por el IPS, para ser aplicado en su

relación con los prestadores, por el cual se establece un importe máximo a pagar por el IPS a los

mismos, con prescindencia de las facturaciones mensuales que éstas presenten por los servicios

efectivamente prestados.

Esta suma representa en algunos casos, una suma fija periódica y en otros el producto de

multiplicar el numero de afiliados por un valor afiliado establecido por el propio IPS,

La definición de este mecanismo atendió a la necesidad de cumplir con los pagos de todos los

prestadores, en función a la disponibilidad financiera del IPS y no a las facturaciones efectuadas

por los prestadores.

La aplicación de este sistema determina que en algunos casos no se pague la totalidad de las

facturaciones, generándose una diferencia, entre la suma que facturó el prestador y lo que

realmente paga el IPS,

El IPS establece este monto, que se denomina “techo financiero”, y cada mes, compara la

facturación mensual del prestador con dicho valor:

Si el Valor facturado es menor o igual al techo financiero se abona el valor facturado.

Si el valor facturado es mayor al techo financiero, se abona el techo financiero y la diferencia se

debita del valor facturado como “debito solidario”.

Este instrumento se aplico en principio a las entidades prestadoras del interior de la provincia

conforme a lo estipulado en los respectivos convenios; posteriormente, por Resolución Nº 239-I

/02 se resolvió su aplicación a todos los prestadores, tanto del interior como de capital.

Requerido el IPS sobre la presentación de algún recurso contra esta resolución y si algunos de

los convenios de prestación ha contemplado la posibilidad de devolución de los débitos

solidarios, el ente informó que no existen antecedentes vinculados con lo solicitado. Por lo que

debe interpretarse, en principio, que los Débitos Solidarios son de carácter definitivo.

Sin embargo, ningún prestador ha renunciado expresamente a estas diferencias, y no obstante, lo

expresado precedentemente, la Coordinadora Financiera informó que, “en algunos casos la

superioridad puede acordar con las entidades que nucleen a los prestadores, la devolución de

dichos débitos”. Así por ejemplo, el caso del Acta celebrada el 4/5/05, entre IPS y Circulo

23

Médico, ACLISASA y CAEMME que establece pautas para eventuales reintegros de los valores

retenidos en este concepto.

Por otra parte, corresponde mencionarse que como resultado de la circularización efectuada a los

acreedores del IPS, se ha observado que algunos proveedores circularizados, han incluido en sus

informes como valores adeudados por el IPS, los correspondientes a los denominados Débitos

Solidarios, que devienen de la aplicación del mecanismo del Techo Financiero, tal es el caso de:

 Asociación Fisioterapeutas y Kineseólogos.

 Sanatorio El Carmen S.A..

Observaciones

a) No existe un criterio homogéneo respecto de la naturaleza definitiva o no del techo financiero.

b) Se solicitó al IPS información de los criterios para establecer los Techos Financieros, sin

respuesta a la fecha de este informe.

3º- Débito Solidario

Con respecto a los Débitos Solidarios que se determinan por aplicación del mecanismo previsto

como techo financiero, como diferencia entre el total facturado y el valor establecido por el IPS,

conforme los respectivos convenios, debe mencionarse que se registran de la siguiente manera,

conforme lo informado por la Sub Gerencia Contable:

- Debitando el valor del mismo a la cuenta 2.1.1.1.01.7 Asociaciones prestadoras (Código

2 Cuenta del Pasivo), contra la acreditación a la Cta. 5.1.1.5.11.8 (Código 5 Cuenta de

Ingresos) Prácticas Médicas Ambulatorias. Al respecto debe mencionarse que:

• La imputación a una Cuenta del Pasivo del Débito Solidario, resulta técnicamente aceptable,

en principio, ya que se trata de una disminución de un pasivo. Sin embargo, se plantea un

interrogante cuando conforme lo informado por el IPS, existe la posibilidad que por acuerdos

con la superioridad, el ente proceda a la devolución de los mismos a los prestadores.

• La imputación a una Cuenta de Ingresos del Débito Solidario, resulta técnicamente aceptable,

si se considera que el mismo es de carácter definitivo, en este caso lo que extraña es el nombre

de la cuenta, que no representa la cuestión que en ella se imputan, contrariando, todo principio de

24

racionalidad de la teoría de la cuentas, que procura claridad y sencillez en las mismas para una

efectiva comprensión de lo que pretenden exponer.

Observaciones

a) No existe criterio homogéneo con respecto al tratamiento legal a otorgar a los denominados

Débitos Solidarios, ya que en algunas actas se ha convenido el estudio del pago del mismo a los

prestadores.

b) Los denominados “débitos solidarios” son considerados en general, por el IPS como

definitivos. sin perjuicio, que existen “algunos casos en los que, la superioridad puede acordar

con las entidades que nuclean a los prestadores, la devolución de dichos débitos”,lo que puede

interpretarse como una situación que genera desigualdades en el tramite con los prestadores, que

normalmente repercuten en los términos de relación de la Obra Social y los prestadores, que en

definitiva afectan los servicios de los afiliados, con cortes de servicios o suspensión de los

mismos.

c) El IPS no ha previsto la constitución de una Previsión para eventuales erogaciones en

concepto de Reintegro de Debito Solidario.

d) El IPS utiliza para el registro de los beneficios obtenidos del Débito Solidario, una cuenta

cuyo nombre no es representativo de los valores que en ella se imputan.

e) El IPS no ha provisto a esta auditoría copia de los registros de los Débitos Solidarios, que se

confeccionan en el sector de Coordinación Financiera, requerido para evaluar la contingencia a

la que se encuentra expuesto el IPS, en el supuesto de proceder a devolver el mismos a los

prestadores.

4º- Intereses

En el análisis de las partidas de resultados vinculadas con el pasivo, se procedió al examen de la

cuenta Intereses.

Conforme lo informado por la Sub Gerencia Contable, como respuesta a nuestro requerimiento,

el IPS no ha previsto el pago de intereses por mora como principio general, sin perjuicio de ello,

esta auditoría ha detectado que algunos convenios con prestadores han previsto cláusulas para el

pago de intereses.

25

El devengamiento de intereses también se ha puesto de manifiesto en la información obtenida

como resultado de la circularización, como se precisa en los apartados pertinentes.

Por su parte, el pago de intereses se ha concretado de hecho, en al menos una transacción

verificada por esta auditoría, tal el caso de la aprobada por Resolución Nº 393-D/05 (del

Directorio del IPS) a Farmacia El Cabildo. En este caso, estos intereses se pagaron y registraron

con cargo a la Cuenta 5.1.2.8..46, Otras Pérdidas de Operación, cuyo Mayor la refleja a la fecha

de esta auditoría, como único registro en la misma. Esta situación, sólo nos permite afirmar que

el pago de estos intereses, efectivamente se concreto, y que su imputación se produjo en una

cuenta cuya denominación no es del todo representativa de los hechos que en ella se registran.

Observaciones

a.) No se registra el devengamiento de intereses por mora, que posteriormente se abonan.

b.) El nombre de la Cuenta en la que registran los intereses, no es representativa del hecho que

se pretende registrar.

c.) El único registro observado en la Cuenta 5.1.2.8..46 Otras Pérdidas de Operación, no

permite asegurar que sean los únicos intereres negativos abonados por el IPS en el periodo

auditado.

5º.- Ejecuciones Presupuestarias.

1. El Sistema GIE, prevé un Modulo para los registros de Ejecución Presupuestaria de Gastos,

pero no prevé ningún Modulo para el registro de la Ejecución Presupuestaria de los Recursos.

Esta situación determina que la confección de las Ejecuciones Presupuestarias tanto mensuales

como anual, se elabore por aparte en planillas Excel, a partir del listado de los mayores de la

Cuentas Contables de Recursos y Gastos a los fines de relacionarlas e incorporar los saldos

finales de las mismas, a las correspondientes Cuentas Presupuestarias.

2. Conforme el procedimiento descripto por el IPS, utilizado para la formulación del informe de

ejecución presupuestaria y los datos de la contabilidad puestos a disposición por el ente auditado,

ha sido imposible toda comprobación de los valores incluidos en este último informe.

3. El Módulo de Registración de la Ejecución Presupuestaria de Egresos, no cumple con los

requerimientos necesarios para la registración de los Gastos del IPS.

26

4. La escasa confiabilidad que merece el Sistema de Registración Contable (GIE), determina el

mismo grado de confiabilidad, a otorgar al Registro de Ejecuciones Presupuestarias, que se

elaboran conforme la descripción del punto 1.

5. La descripción del proceso de elaboración de las Ejecuciones Presupuestarias, pone de

manifiesto el incumplimiento de las normas que rigen la registración del Gasto Público, en sus

distintas etapas dispuesto en la Ley de Contabilidad –Capítulo II .Titulo I y II; y en la normativa

emanada del Órgano Rector del Sistema Contable –Circular Nº 8 de la Contaduría General de la

Provincia, por lo tanto no permite considerar la ejecución presupuestaria como una información

útil para verificar las distintas etapas de las contrataciones que se vinculan con las distintas

etapas del gasto.

6. El IPS no ha elaborado las Ejecuciones Presupuestarias mensuales correspondientes al

período Enero a Mayo de 2005 y sólo presenta la Ejecución Acumulada al 30 de Junio de 2005.

7. Del análisis de las Ejecuciones Presupuestarias se han detectado las siguientes observaciones,

en particular:

a) En las Ejecuciones Presupuestarias, correspondientes al período 01/01/05 al 31/12/05, se ha

observado en las partidas correspondientes a la ejecución de los Recursos, una diferencia de

exposición de $ 664.608,86, según se detalla a continuación:

La sumatoria del total de ejecución de los meses del año 2005 de la cuenta “Subsidio del

Gobierno Pcia. de Salta”, es de $ 7.615.286,38.-, aunque en la columna de total acumulado

anual, se informa $ 6.950.677,52.-, lo que genera la diferencia en menos de $ 664.608,86.-.

Por su parte, en el mes de octubre del mismo año existe, en la cuenta “Otras diferencias de

fideicomiso”, una única imputación en la planilla Estado de Ejecución de Recursos por $

397.348,32, mientras el total acumulado a diciembre se expone un importe de $ 1.061.957,18.- lo

que genera una diferencia de $ 664.608,86.- en el sentido opuesto al anterior, pero idéntico

importe.

b) La planilla de Estado de Ejecución de Recursos y de Gastos del año 2005, entregada al

equipo de auditoria por el I.P.S. , expresa un presupuesto acumulado de los meses enero a junio

inclusive, lo que determina que no esta expresada mensualmente la ejecución de recursos por los

meses mencionados.

27

c) En los meses de octubre y noviembre del año 2005, en la cuenta “Subsidio Gobierno Salta”,

se exponen importes en negativo (en menos) como recaudación.

d) En el mes de octubre del 2006 se expresa en la cuenta “Otras diferencias de Fideicomiso”,

un importe de $ 397.348,32.-, que es idéntico al expresado en el mismo período y misma cuenta

en la ejecución del año anterior, según lo expresado en el punto a) de esta enumeración.

e) La misma situación se produce en el mes de noviembre del 2005 y 2006 en la cuenta

“Recupero Servicio Asistencial”; se expone idéntico importe de $ 644.222,67.-

f) El presupuesto de ingresos del año 2006 para la cuenta “Obtención de Préstamos”, no tiene

asignado partida presupuestaria, aunque de la ejecución presupuestaria del período, surge un

saldo de, $ 6.261.993,86.-, que se compone de la siguiente manera:

 Enero $ 542.875,93.-

 Febrero $ 827.270,09.-

 Marzo $ 817.929,08.-

 Abril $ 613.767,82.-

 Mayo $ 1.408.967,30.-

 Junio $ 586.248,46.-

 Julio $ 14.001,57.-

 Agosto $ 1.450.933,61.-

Estos denominados préstamos son aportes financieros del Tesoro Provincial.

g) En la ejecución de ingresos del año 2006 en la cuenta “Disminución de Activos

Financieros”, existe aprobada por ley, una partida de $ 12.273.408,00.-, que no se utilizó.

h) La información entregada por el I.P.S. adolece de falta de integridad, inconsistencia por la

falta de conciliaciones que deberían efectuarse durante el período auditado, según lo expresado

por el propio ente en la nota de fecha 01 de octubre del 2007.

i) Según lo informado por el IPS la última conciliación “cerrada” entre los valores imputados

contablemente y presupuestariamente fue realizada al 31/12/04, las referidas al 31/12/05 y

31/12/06 se encuentran pendientes, por no contar con los datos pertinentes de la Contaduría

General de la Provincia, esta información fue corroborada por esta auditoria por nota remitida al

mencionado órgano rector.

28

j) La Sub Gerencia Contable informó a la Gerencia Administrativa con fecha 17/10/06,algunos

de los inconvenientes en la elaboración de las Ejecuciones Presupuestarias, a que hace referencia

esta auditoria, sin respuesta a la fecha de finalización de esta auditoría.

IV. 3. 2.- Análisis de la Deuda del IPS

El análisis de la Deuda del IPS se concreto a partir de la estructura de cuentas que presenta el

ente, en el rubro Pasivo del Balance de Sumas y Saldos del IPS, al 31/12/05, conforme el

siguiente detalle:

 PASIVO

III. PASIVO CORRIENTE

1. PRESTADORES ASISTENCIALES

2. PRESTACIONES ESPECIALES

3. ACREEDORES MEDICAMENTOS

4. PROVEEDORES DE FARMACIA Y OPTICA

5. FUNCIONAMIENTO ADMINISTRACION

6. REMUNERACIONES Y CARGAS SOCIALES

7. CARGAS FISCALES

8. PREVISIONES

IV. PASIVO NO CORRIENTE

PASIVO

I .Pasivo Corriente.

1.- Rubro Prestadores Asistenciales: Se incluyen en este rubro las deudas originadas

básicamente en las siguientes prestaciones:

a.) Asociaciones prestadoras.

b.) Asistencia sanatorial.

c.) Prácticas Bioquímicas.

d.) Prácticas Odontológicas.

e.) Prácticas Fisioterapeutas.

f.) Prácticas topográficas, radiológicas, hemodiálisis y fonoaudiología.

g.) Convenios ART, Seguro Escolar.

29

h.) Prestadores Directos.

Cada una de las cuentas que componen un rubro, se encuentra compuesta por subcuentas que

identifican de manera nominal al acreedor.(por ej. Circulo Médico. Asociación Odontológica,

etc.)

Procedimientos de análisis de las cuentas incluidas en el Rubro Prestaciones Asistenciales:

a) Se solicitó al ente auditado, los siguientes listados por proveedor:

1. Resumen de saldos de proveedores: Este listado contiene el saldo de la cuenta corriente de un

proveedor a la fecha solicitada.

2. Composición de saldo de proveedores: Contiene un detalle de las facturas presentadas por el

proveedor, y la o las órdenes de pago y/o notas de crédito que cancelan las mismas, incluye la

fecha de cada comprobante, como así también, el número de los comprobantes mencionados

3. Cuenta corriente de los proveedores: Indica los movimientos registrados en la cuenta corriente

del proveedor, detallando cada movimiento en los débitos (órdenes de pago), y en los créditos

(facturas del proveedor), número de comprobantes fecha de emisión de los mismos y fecha

cronológica con el saldo determinado a ese momento.

b) Procedimientos:

1. Cotejo de la información contenida en los listados mencionados precedentemente, partiendo

del listado Resumen de Saldos de Proveedores, y comparando luego los movimientos que se

encuentran en los otros listados analíticos, (tanto debitos como créditos), para llegar al saldo a la

fecha que se indica, tanto en el Balance de Sumas y Saldos como en el Resumen de Saldos de

Proveedores (listado sintético).

2. Una vez realizado el cotejo de la información provista en los listados, se determina el Saldo

Final de Deuda al cierre del período auditado.

3. Se efectuaron controles de los pagos efectuados por I.P.S. a través de selección realizada por

el sistema.

4. Se efectuaron verificaciones, de registro de las Planillas de Liquidación acompañadas de sus

respectivas facturas proporcionadas por el sector Control de Facturación.

Observaciones:

a) Del cotejo del Resumen de saldos de proveedores y de la Composición de saldo de

proveedores.

30

a.1) Se determina una diferencia en más, contenida en Resumen de saldos de proveedores que se

mencionan a continuación. Esta auditoría no ha identificado su origen

 FEMEINSA I.P.S.: $ 126.422,45.-

 AS. BIOQUIMICA I.P.S.: $ 221.697,73.-

 CIRC. MEDICO I.P.S.: $ 65.114,26.-

a-2) Se determina una diferencia en menos, contenida en Resumen de saldos de proveedores, que

se mencionan a continuación. Esta auditoría no ha identificado su origen.

 AS. ODONTOLOGICA I.P.S.: $ 532.011,60.-

 AS. CLINICAS INT. I.P.S.: $ 4.596, 61.-

b) Del cotejo de la Composición de saldo de proveedores, con la Cuenta Corriente del proveedor,

al cierre del período auditado.

b.1) Se determina una diferencia en menos, contenida en la Composición de saldo de

proveedores, que se mencionan a continuación, para el mismo período de análisis. Esta auditoría

no ha identificado su origen.

 AS. ODONTOLOGICA I.P.S.: $ 25.367, 31.

 CIRC. MEDICO I.P.S.: $ 16.510,14.-

Observaciones:

Observación general:

Las observaciones formuladas en particular precedentemente, ponen de manifiesto la

inconsistencia del sistema de información del I.P.S.

Durante aplicación del procedimiento destinado a verificar los registros de pagos en los distintos

informes producidos por el sistema de información del I.P.S, se han detectado pagos efectuados

con fondos del fideicomiso, que se efectuaron sin la emisión de las correspondientes Órdenes de

Pago.

Ante la consulta formulada por esta auditoría de la situación detectada, el Departamento

Contable tomó conocimiento de estas situaciones y procedió a regularizarlas. Pero el

Departamento Contable se encontraba imposibilitado de emitir extemporáneamente Órdenes de

Pago de ejercicios anteriores, por lo cual a este fin, generó Órdenes de Pago, que sólo constan en

los registros.

Observaciones particulares:

31

a) Verificación de pagos efectuados con fondos del fideicomiso que se efectuaron sin la emisión

de las correspondientes Órdenes de Pago, en los siguientes casos: en febrero de 2005, se

detectaron pagos efectuados el día 25/02/05 a ACIDSAL por $ 122.596,54.-, y a ACLISASA por

$ 177.788,84.-

b) El I.P.S. generó comprobantes denominados órdenes de pago fuera del sistema para

documentar las omisiones referidas en el punto anterior, ante la imposibilidad de emitir

extemporáneamente, ordenes de pago de ejercicios anteriores.

Convenios con Prestadores:

Del análisis de los antecedentes contractuales con los Prestadores Asistenciales, se formulan las

siguientes observaciones:

EN GENERAL

Observaciones

1. No hay un adecuado archivo de los antecedentes vinculados a las contrataciones con los

prestadores.

2. En ningún caso, hay constancia de las distintas etapas constitutivas de la contratación.

3. En todos los contratos se hace referencia al Registro de Prestadores del IPS, el que ha sido

solicitado reiteradamente por el equipo de auditoría y nunca ha sido puesto a disposición.

4. No se informa los criterios para establecer el valor afiliado en cada uno de los convenios con

prestadores

EN PARTICULAR

Se formulan a continuación, observaciones en particular a las contrataciones, de los siguientes

prestadores:

32

1. ASOCIACION BIOQUIMICA DE SALTA

Los profesionales bioquímicos se encuentran nucleados en dos asociaciones la Asociación

Bioquímica de Salta (ABS) y Bioquímicos del Interior de la Provincia de Salta Asociación Civil

(BIOQUIN AC). Los contratos de prestación se celebraron en algunas oportunidades de manera

conjunta y en otras oportunidades por separado.

Observaciones

a) El día 8/07/05 se celebra un Contrato con BIOQUIN AC, que establece un techo financiero

de $ 150.000, retroactivo a enero de 2005 por lo que surge una diferencia para los meses de

enero, febrero y marzo que se establece en $ 58.840,60 (pagadero en 3 cuotas),determinando un

Techo Financiero retroactivo que genera nueva deuda al IPS.

b) En fecha 27/04/06, se celebra el acta que se firmo con la ABS el reintegro de débitos por

facturación de noviembre de 2005 ($ 7.943,68) y diciembre de 2005 ($ 8.253,16) por ordenes de

prácticas de Alta Complejidad que carecen de Historia clínica. Sin resolución aprobatoria. Al

respecto el sector Control de Facturación, informa que desconoce las circunstancias que

determinaron el reintegro de estos débitos.

2. ASOCIACIÓN ODONTOLOGICA SALTEÑA (AOS) y CIRCULO DE

ODONTÓLOGOS DE SALTA (COS)

Los profesionales odontólogos están nucleados en las asociaciones citadas precedentemente.

Los contratos se celebraron a veces en forma conjunta y en otras oportunidades por separado.

Observaciones

a) Por Acta Acuerdo de fecha 18/02/05, se acuerda el pago, además del techo financiero, de la suma de $

60.000, pagaderos en los meses de diciembre y julio. Estableciendo que, además esta acta tendrá

vigencia a partir del 2º semestre del año 2004 y por tanto las cuotas de Julio y Diciembre de

2004 serán abonadas con la facturación de diciembre de 2004. Este acuerdo excede el techo

financiero, y carece de causa acreditada, pese a haber sido requerida específica y formalmente esta

información al IPS.

b) Acta Acuerdo de fecha 23/09/05, entre le IPS y la AOS, por la que se reconoce adeudar la

suma de $ 237.515,00, en concepto de facturas complementarias, excediendo el techo financiero.

33

Resultado de la Circularización a proveedores:

Del cotejo de los valores informados por los acreedores y el saldo de cuenta corriente de los

proveedores, contenida en los listados brindados por el I.P.S. de la deuda a la fecha 11/05/2006.

 AS. ODONTOLOGICA

Según circularización $ 412.536,50.-

Según registros I.P.S. $ 986.947,79.-

 Diferencia $ 574.411,29.-

3. CIRCULO MEDICO DE SALTA

El día 31/05/04 se firma un convenio entre IPS y Circulo Médico que establece especificaciones

referidas al objeto, auditoria médica compartida, obligaciones de las partes, normas de

presentación, pago y control de facturación, y se establece que el IPS, asignará

presupuestariamente la suma de $ 1.500.000, para tres asociaciones CM, CAEMME y

ACLISASA, quienes distribuirán a su exclusiva responsabilidad hasta diciembre de 2004, y el

compromiso de abonar $ 112.000 semanales (que serán depositados los días martes), destinada al

pago de las facturas semanales por consultas y por todo concepto.

El convenio precedente es el marco de referencia en el período auditado, sin embargo, hay

algunos acuerdos posteriores, que se apartan de ese régimen, por ejemplo:

Acta del 04/05/05:

El 4 de mayo de 2005, se firma un Acta entre IPS y Circulo Médico, ACLISASA y Cámara de

Empresas Médicas, en el que se establece:

 Un compromiso de pago del saldo de los débitos solidarios efectuado sobre las prestaciones

de enero de 2005,

 Rever la metodología de facturación y

 Formar una comisión mixta para revisar normas de nomenclador y valores de retribución en la

que se comparte la eliminación del techo financiero y tratar el presupuesto.

Observaciones:

a) Esta devolución del techo financiero crea una situación de desigualdad, respecto a los demás

prestadores y de inseguridad jurídica respecto a la aplicación del mecanismo del débito

solidario.

34

b) La cláusula 3º del acta referida ut supra, que resuelve rever la presentación de facturas,

estableciendo que se remitirá la documentación en facturas pro-forma, incurre en

incumplimiento de normas vigente, ya que no emite la factura conforme la normativa

tributaria aplicable; resultando injustificado el mecanismo de remitir facturas pro-forma desde

el punto de vista administrativo, porque el sistema permite corregir las diferencias que surgen

del control de las facturaciones presentadas por los proveedores.

c) Por su parte, la cláusula 4º dispone” Establecer el compromiso por parte del IPS de la

presentación del Presupuesto y ejecución del mismo para el análisis conjunto”, vulnera, la

autarquía del auditado ya que se compromete a presentar ante el tercero proveedor de

prestaciones, su presupuesto y ejecución para “el análisis conjunto”.

d) Resolución Nº 395-D/05 del 20/05/05, respecto del acta de fecha 04/05/05

La nueva modalidad de presentación de los valores prestaciones importo la decisión de no

presentar a fin de evitar el sobre costo impositivo las facturas respectivas sino la presentación

de una Certificación de Prestaciones para su control y liquidación por parte del IPS y una vez

que resulta en firme esta, recién el prestador presenta la factura definitiva.

Resultados de la Circularización a proveedores

Del cotejo de los valores informados por los acreedores y el saldo de cuenta corriente de los

proveedores contenida en los listados brindados por el I.P.S. de la deuda a la fecha 11/05/2006

 CIRC. MEDICO

Según circularización $ 2.061.429,29.-

Según registros I.P.S. $ 290.721,08.-

 Diferencia $ 1.770.708,18.-

4. FEMEISA - ACLIDSAL

Las asociaciones referidas tienen ámbito de actuación en la zona sur de la Provincia de Salta

El régimen prestacional fue establecido en el Contrato de 01/07/02.

En el Acta-acuerdo de fecha 4/11/05, las dos asociaciones reconocen adeudar al IPS la suma de $

206.274,37, correspondiente a reintegro de débitos formulados por falta de presentación de

historia clínica, el importe fue imputado y abonado erróneamente por el IPS en concepto de

medicamentos en las liquidaciones de las facturas presentadas en los meses de enero, marzo,

abril, mayo, agosto, setiembre, octubre y diciembre de 2004.

35

Forma de pago: $ 100.000 en este acto, y el saldo en 10 cuotas mensuales, iguales y consecutivas

de $10.000 y la última de $ 6.274,37, para compensar con las liquidaciones a partir del mes de

agosto. A la fecha de esta auditoria, se han concretado todos los pagos.

Pese a las consultas específicas formuladas no se han podido establecer las circunstancias por

que las que se ha incurrido en el error de facturación, ni el procedimiento de detección, ni las

acciones desarrolladas frente al error.

Observaciones

a) EL IPS no ha informado las causas de motivaron la firma de esta Acta.

b) El IPS no ha informado las acciones que ha desarrollado el IPS frente a este error.

c) El IPS no ha identificado el instrumento legal que autorizo el mecanismo descripto en el acta,

en relación a la forma de pago.

d) El IPS no ha identificado a los responsables del error.

Resultados de la Circularización a proveedores

Del cotejo de los valores informados por los acreedores y el saldo de cuenta corriente de los

proveedores contenida en los listados brindados por el I.P.S. de la deuda a la fecha 11/05/2006

 FEDERACION MEDICA DE SALTA

Según circularización $ 468.382,73.-

Según registros I.P.S. $ 37.446,18.-

 Diferencia $ 430.936,55.-

5. CAMARA DE PRESTADORES DE LA SALUD DEL NORTE DE LA PROVINCIA

DE SALTA

Se establece, mediante convenio de fecha 20 de junio de 2002, el régimen prestacional en el que

se establece techo financiero y un sistema de gastos y gestión contractual (art. 38), entre varios

aspectos contractuales. El contrato no establece período de vigencia.

Del análisis del Contrato se advierte que el mismo establece en su Artículo 38, referido a -Gastos

y Gestión Contractual, que el PRESTADOR deberá:

i) Presentar un proyecto de estructura de gastos para afrontar el cumplimiento de los

requerimientos de la presente contratación y un programa de funcionamiento interno que

deberá contar con la aprobación del IPS.

36

ii) Asimismo se compromete (el prestador) a organizar a su costa un Área de Gestión

Contractual.

iii) El párrafo posterior establece que “El gasto administrativo por todo concepto no podrá

superar el tres por ciento (3%) del importe mensualmente abonado al prestador.”

iv) A continuación establece que “Para tal fin el Instituto podrá proveer o solicitar los

elementos lógicos (Software) para llevar a cabo el proceso que permita concentrar y trasmitir la

información aludida a los niveles que el IPS determine“.

Del análisis de las Liquidaciones de Prestaciones correspondientes al período auditado, de la

Cámara de Prestadores de la Salud del Norte de la Provincia de Salta, se ha constatado que se

incluye, en la liquidación mensual un ítem denominado Gastos Administrativos.

Asimismo, ha podido constatarse que la Cámara de Prestadores de la Salud del Norte de la

Provincia de Salta, emite sus facturas discriminando el valor de las prestaciones y a continuación

agrega el ítem por Gastos Administrativos, aplicando sobre el valor del primer ítem el porcentaje

del 3 o 4%, según cada caso.

También se solicito información, respecto de las razones para incluir en las liquidaciones de los

prestadores, un ítem por Gastos de Administración; al respecto, Asesoría Letrada emite dictamen

y menciona que “si el contrato es capitado el justiprecio del mismo se conforma con la

integración de un valor calculado por beneficiario o afiliado, que integra el grupo cubierto más

los costos adicionales no prestacionales, que el contrato establece. La razón de distinguir el valor

neto prestacional de otros costos, que también integran el precio, es efectivamente para evitar

que, las incidencias sobre los costos contractuales disimulen los valores prestacionales

acordados, proyectando un sobreprecio financiero, que afecte la esencia del servicio contratado”.

Observaciones:

a.) El pago de Gastos Administrativos no se previo en el contrato prestacional, ya que, de la

lectura de los antecedentes puestos a disposición por el IPS, no surge la obligación del IPS de

abonar Gastos Administrativos a este prestador, ya que los mismos constituyen gastos de soporte

administrativo, para cumplir con la prestación, y según surge del contrato respectivo, son a costa

del prestador.

37

b.) Sin perjuicio de lo expresado en el punto anterior, se observa, que este ítem se calcula

aplicando un porcentaje determinado sobre el valor facturado, neto de débitos solidarios, es decir

fuera del techo financiero, que representa el límite financiero convenido con los prestadores.

c.) Se observa, que el porcentaje facturado en este concepto, ha variado desde un 3% a un 4%

en las liquidaciones del mes de octubre de 2005 en adelante, y el IPS no ha informado la fuente

normativa, que autoriza de tal incremento.

d.) El costo administrativo de atender a un grupo de prestadores y representarlos frente a una

obra social es un costo propio de cada entidad que integre a los distintos profesionales de la salud

que quieran relacionarse con el IPS; por lo que pretender que el IPS asuma el costo de estas

características es pretender que el IPS pague el costo de este monopolio.

e.) El hecho, que se abonen estos gastos, sólo a la Cámara de Prestadores de la Salud del Norte

de la Provincia de Salta, Federación Médica del Interior de la Provincia de Salta y Asociación de

Clínicas del Interior de la Provincia de Salta, hace presumir una eventual situación de privilegio,

de estas entidades, respecto a los demás.

f.) En vistas que el propio IPS ha reconocido “posteriores disfuncionalidades” en este

mecanismo, pero no ha explicitado a cuales se refiere, resultaría conveniente que las mismas

fueran puestas en conocimiento de esta auditoria.(Dictamen de fecha 15 de noviembre de 2007)

g.) Conforme surge del análisis de las liquidaciones de prestaciones, resulta muy frecuente, que

se presenten ajustes a las pretensiones facturadas por los distintos prestadores. Muchos de estos

re cálculos, revisiones y nuevos análisis por parte del IPS, se originan en cuestiones/errores

atribuibles a los prestadores, y en estos casos, el IPS no percibe ninguna retribución adicional,

por este nuevo trabajo. En contraposición la Obra Social reconoce y paga Gastos

Administrativos a algunos prestadores en la justificación de afrontar los gastos para la

liquidación a sus asociados.

Pagos posteriores a la fecha de corte, referidos a deudas de causa o titulo anterior al

mismo:

En el análisis de estos hechos, se ha procedido a considerar los Acuerdos de Pagos con

proveedores celebrados con posterioridad a la fecha de corte, de los siguientes prestadores:

• Fundación Favaloro

38

• Hospital de Pediatría Garrahan

Estos prestadores forman parte de una muestra tomada de los pagos efectuados con posterioridad

a la fecha de corte en búsqueda de evidencia que nos permita formar una opinión respecto de su

existencia a la fecha de referencia con causa o titulo anterior a la misma. Del análisis de los

trámites respectivos se formulan los siguientes comentarios y observaciones:

Convenio de Pago con el Hospital de Pediatría Dr. Garraham

• Se celebra Convenio de Pago en fecha 11/08/06. firmada por el Interventor del IPS, en la que

reconoce adeudar la suma de $ 624.819,29 por facturas adeudadas, conforme detalle que surge

de la Conciliación de la Cuenta Corriente del IPS Salta.

• Se celebra convenio tomando como antecedente el Informe de Auditoría al 22/11/06, cuyo

informe determina una diferencia a conciliar de $190.898,87.

• Se celebra Convenio que establece en su Clausula Primera: IPS reconoce adeudar $

624.819,29, pagaderos en 46 cuotas y se acuerda la realización de una auditoría para resolver la

diferencia de $ 198.793,73.-

Fundación Favaloro

El IPS por Resolución 30-I/06 de fecha 09/06/06 autorizó, al Coordinador Ejecutivo de la

Intervención Cr. Federico Berruezo, a suscribir un Convenio de Pago con la Fundación Favaloro

para la Docencia e Investigación hasta la suma de pesos cuatrocientos mil ($400.000,00),

haciendo entrega de un anticipo y tres cuotas iguales de pesos cien mil ($100.000,00) cada una.

Esta auditoría procedió a solicitar al IPS los antecedentes respectivos, manifestando el ente

auditado, a través de la persona del Cr. Salím, a cargo de Tesorería, que resulta imposible,

encontrar el expediente donde constan las actuaciones que determinan la autorización de este

acuerdo de pago.

Observaciones

a) El IPS presenta graves fallas de control interno al desconocer el lugar de guarda de una

actuación por la cual se tramita el pago de deuda del ente auditado.

2.- Rubro Prestadores Especiales: Se incluyen en este rubro las deudas originadas básicamente

en las siguientes prestaciones:

a) Traslado de Pacientes.

39

b) Estadía y Hospedaje.

c) Acreedores de Sepelio y Derecho de Inhumación.

d) Reintegros varios.

 Pagos posteriores a la fecha de corte, referidos a deudas de causa o titulo anterior al

mismo

En el análisis de estos hechos se ha procedido a considerar los Acuerdos de Pagos con

proveedores celebrados con posterioridad a la fecha de corte, de los siguientes prestadores:

• Hotel Palace Solis S.A

• Palace Hotel Rondeau

Estos prestadores forman parte de la muestra de pagos efectuados, con posterioridad a la fecha

de corte, en búsqueda de evidencia que nos permita formar una opinión respecto de su existencia

a la fecha de referencia con causa o titulo anterior a la misma.

Del análisis de los trámites respectivos se formulan los siguientes comentarios y observaciones:

Hotel Palace Solis S.A.

• En fecha 20 de Julio de 2006, el Coordinador Ejecutivo del IPS firma, un acta de

Reconocimiento de Deuda por la suma de $ 4.165,00, aclarando que tal concepto surge de

“registros contables emitidos el día 20/07/2006 elaborado por la comisión interna de verificación

de deuda”.

• A pesar que el Acta de Reconocimiento, menciona que se anexa a la misma un detalle de la

composición de la deuda reconocida, no consta en las actuaciones el mismo, ni constancia de

actuación de la Comisión Interna del IPS, encargada de tal tarea. El Anexo I, es un detalle en el

que consta fecha, factura del proveedor e importe, por la suma de $ 4.165,00, firmada por el

proveedor y el Coordinador Ejecutivo.

• Con fecha 29 de agosto de 2006 se adjunta informe según el cual, de los registros contables

surge la existencia de una deuda de $ 4.165, firmada por el Sub-Gerente Contable.

• Finalmente el Acta de Reconocimiento de Deuda es aprobada por el Interventor a través de

Resolución Nº 195-I /06.

Sin observaciones que formular.

Palace Hotel Rondeau SCA

40

• Se celebra Acta de Reconocimiento de Deuda en fecha 20/7/06 firmada por el Coordinador

Ejecutivo del IPS, en la que reconoce adeudar la suma de $ 9.550,00, hasta el 20/7/06.

• Aclara que tal concepto surge de “registros contables emitidos el día 20/07/2006 elaborado

por la Comisión Interna de verificación de deuda, que figura en el ANEXO I de la presente”. No

se ha adjuntado a las actuaciones informe alguno, ni constancia de la intervención de la

Comisión Interna.

• A pesar que el Acta de Reconocimiento menciona que se anexa a la misma detalle de la

composición de la deuda reconocida, no consta en las actuaciones tal detalle, ni constancia de

actuación de la Comisión Interna del IPS encargada de tal tarea.

• El Anexo I, es un detalle en el que consta fecha, factura del proveedor e importe, por la suma

reconocida, con la firma del proveedor y del Coordinador Ejecutivo.

• Existe en las actuaciones, copias de un Acta de Reconocimiento de deuda, con fecha 2/11/05,

firmado por el Proveedor y por el Presidente del IPS, Dr. Alejandro Felix Abella, por la suma de

$ 8.085,00, deuda que surge de informe de fecha 2/12/02, en el marco del Proceso de

verificación de deudas que instauró la Resolución Nº 287-I/03.

Sin observaciones que formular.

 Dirección General de Aviación Civil Salta -Deudas en Moneda Extranjera

El IPS ha informado en nota del 17 de diciembre de 2007, que no existen deudas en moneda

extranjera, sin perjuicio de ello como resultado de la circularización llevada a cabo, en el marco

de esta auditoría, la Dirección General de Aviación Civil Salta, informa que al 31/12/05 el IPS,

mantenía con la misma una deuda de, U$S 7.248,30.-.

La Dirección General de Aviación Civil Salta, informó el monto de lo adeudado por el I.P.S. e

indicó que las deudas a que se refiere, su informe, se generaron en las contrataciones, a través de

IPS e IPS PAMI, por traslados aéreos sanitarios, y de sus respectivas facturan, las que se emiten

conforme el servicio prestado, y a un presupuesto previo, autorizado por el IPS, expresado, en

pesos y en dólares según cada caso, y de acuerdo, al insumo que se trate.

La condición de pago, establece que deberá concretarse la conversión del valor expresado en

dólares a pesos, de acuerdo con la cotización vigente, en el mercado libre del día, de

efectivización del pago. Esta cláusula es la que genera la aclaración, por parte del proveedor,

41

respecto de la existencia de diferencias adeudados por el IPS, justamente por diferencias de

cotización en la liquidación de las Órdenes de Pago Ns 56416, 56422 y 56905. En estas Órdenes

de Pago, no se hizo ninguna salvedad a posibles diferencias de cotización.

La Sub Gerencia Contable informa que, este valor se ha registrado en la cuenta respectiva,

computando, el valor adeudado según la cotización al momento de la operación.

Observaciones.

a) El IPS informa que no existe deuda en Moneda Extranjera mientras que existe la misma.

b) El IPS no ha constituido una previsión para Diferencias de Cotización ya que el análisis

económico –financiero así lo justifica.

c) Incorrecta liquidación de la moneda extrajera, lo que genera reclamos por parte de los

prestadores.

Intereses.

Conforme lo mencionáramos en el apartado pertinente, como resultado de la circularización,

algunos proveedores del IPS han informado el valor adeudado por el IPS intereses y accesorios,

tal el caso del Hotel Piriápolis que incluye intereses por $ 11.279,40.-

3.-Rubro Acreedores Medicamentos:

Se incluyen en este rubro, las deudas originadas básicamente, en las siguientes prestaciones:

a.) Reintegro Medicamentos..

b.) Reintegro Óptica a Pagar.

c.) Reintegros Prótesis.

Este rubro incluye las cuentas en las que se registran los valores pendientes de reintegro a los

afiliados por conceptos varios.

4.-Rubro Proveedores de Farmacia y Óptica:

Se incluyen en este rubro, las deudas originadas básicamente en las siguientes prestaciones:

a.) Laboratorios y Droguerías.

b.) Proveedores de Óptica.

c.) Farmacias

Resultados de la Circularización a proveedores

42

Del cotejo de los valores informados por los acreedores y el saldo de cuenta corriente de los

proveedores contenida en los listados brindados por el I.P.S. de la deuda a la fecha 11/05/2006

 DROGUERIA FE.DA.FAR.

Según circularización $ 30.388,47.-

Según registros I.P.S. $ 242.234,56.-

 Diferencia $ 211.846,09.-

 Pagos posteriores a la fecha de corte, referidos a deudas de causa o titulo anterior al

mismo

En el análisis de estos hechos se ha procedido a considerar los Acuerdos de Pagos con

Laboratorio SERONO ARGENTINA S.A.

• De conformidad con el procedimiento establecido en la Resolución Nº 71-I/01, que disponía

el relevamiento y control de las deudas y créditos al IPS mantenía al 1º de marzo de 2002,

Laboratorio Serono presentó facturas y remitos adeudados al IPS, quien a través de la comisión

interna designada al efecto informa en fecha 13 de diciembre de 2002, que la deuda verificada a

favor del proveedor es de $ 135.101,33.

• La Planilla de Liquidación elaborada por el Responsable de Tesorería, Cr. Héctor Tirado,

certifica el saldo y consigna detalle de cheques de los que surge la misma.

• Como consecuencia de la tarea realizada por esa Comisión Interna, se dicta la Resolución Nº

287-I/03, que resuelve RECONOCER como deuda del IPS, la suma de $ 3.308.658,91 a favor de

los acreedores, entre los cuales se encuentra SERONO ARG. SA por $ 135.101,33. El Acta de

Reconocimiento de la Deuda con el Laboratorio Serono se firmo con fecha 31/01/03.

• Tres años y medios después, la Sub Gerencia Contable informa con fecha 28/06/06, que no se

registro pago alguno en el sistema GIE, y recién en esta oportunidad se firma un convenio de

pago (en fecha 14/08/06), en la que se conviene el pago de ese monto a valores históricos.

• En este mismo acto se obliga al acreedor a entregar los cheques diferidos rechazados, pero

este detalle incluye solo algunos cheques del total incluido en la verificación según Planilla de

Liquidación del Responsable de Tesorería.

• Estos cheques faltantes se informan extraviados, acompañando una copia de exposición

policial que acredita solamente la manifestación del exponente de haber extraviado los cheques.

43

Observaciones

1. El instrumento de la exposición policial, carece de valor probatorio trascendente, por que no

es valido para acreditar la pérdida o el evento que alega el exponente

5.-Rubro Funcionamiento-Administración: Se incluyen en este rubro las deudas originadas

básicamente en las siguientes prestaciones:

a.) Proveedores a Pagar:

b.) Proveedores de Bienes y Servicios.

c.) Cheques Rechazados a Pagar.

d.) Préstamos del Tesoro Provincial.

e.) Otros Pasivos a Pagar

a.) Proveedores a Pagar: incluye en general deudas por honorarios a profesionales, no incluidos

en los convenios de asociaciones de prestadores. Incluye los honorarios de profesionales

relacionados a I.P.S., PAMI y PROFE.

b.) Proveedores de Bienes y Servicios. Deudas relacionados con los suministros identificados con

el I.P.S., PAMI y PROFE.

Intereses:

Como lo mencionáramos en el apartado pertinente, como resultado de la circularización,

algunos proveedores del IPS han informado en el valor adeudado por el IPS intereses y

accesorios, tal el caso de: TISEC SRL que no discrimina el saldo manifestado de $ 1.218.434,63.

c.) Cheques Rechazados a Pagar.

El Balance de Sumas y Saldos al 31/12/05 entregado a esta auditoria informa que la cuenta

Cheques Diferidos Rechazados a Pagar tiene un saldo acreedor de $ 3.062.282,02.

Al solicitar esta auditoria, informe de la composición del saldo de esta cuenta, la Sub Gerencia

Finanzas informa, que no se cuenta con información actualizada de la situación de los cheques

diferidos rechazados a la fecha de esta auditoria, proveyendo en oportunidad de nuestro

requerimiento el último informe disponible al respecto que data del mes de abril de 2002; que

coincidentemente es el mismo valor incluidos al cierre del año 2003 y 2004, y que se mantenían

a la fecha de esta auditoria en el Balance de Sumas y Saldos al 31/12/05 y al 11/05/06. La

situación descripta pone de manifiesto que se ha verificado entre los distintos ejercicio, solo una

repetición de los valores referidos, sin comprobación alguna de los mismos.

44

Conforme lo informado, por la citada Sub Gerencia de Finanzas existieron en el período

auditado,transacciones vinculadas con estos Cheques diferidos rechazados Estas transacciones se

registraron contablemente en el Sistema GIE, pero el Sistema GIE al realizar la registración

respectiva de los pagos no identifica la calificación de la deuda (el concepto), sino que impacta y

registra en las cuentas nominales asociadas a cada uno de los proveedores. De esto puede

inferirse que existe en los Estados Contable 2003, 2004 y 2005 una partida de deuda con el

nombre “Cheques Rechazados a Pagar” por $ 3.062.282,02.que no representa el total de los

cheques rechazados diferidos a esas fechas.

A la fecha de este informe la citada Sub Gerencia, efectuó la depuración de la información e

indicó a esta auditoría, a través de sucesivos informes producidos a medida que se recopilaban

los antecedentes, que al 12/11/07 el saldo correcto es de $ 1.276.620.94, pero no se realizaron

los ajustes contables al saldo de la cuenta Cheques Diferidos Rechazados a Pagar.

Según el Balance de Sumas y Saldos al 31/12/05, emitido el 04/01/08, no se había producido

ningún ajuste permaneciendo la cuenta Cheques Diferidos Rechazados a Pagar con un saldo

acreedor de $ 3.062.282,02.

Asimismo, podría inferirse conforme lo informado por el IPS a través de la Sub Gerencia

Contable con fecha 10/10/07, que existe una duplicidad de registros de los pasivos ya, que por

un lado estas deudas aparecen registradas a nombre de un proveedor y por otro también se

encontrarían incluidos en otras cuentas de pasivo, por el tipo de deuda, por ejemplo en Cheques

Diferidos Rechazados a Pagar

Se ha observa que para el registro de las transacciones originales de los Cheques diferidos se han

utilizado dos cuentas que representan el mismo concepto: Acreedores por Cheques Rechazados y

Cheques Diferidos Rechazados a Pagar y que al 04/01/08 tampoco se habían ajustado. Al

respecto el IPS informó que esta situación se generó, por la realización de registraciones

contables en terminales remotas ajenas a la Sub Gerencia Contable, sin su intervención.

Observaciones

a) El IPS no conoce con certeza la deuda por Cheques Rechazados.

b) El valor incluido en concepto de Cheques Rechazados en los Estados Contables al 2003 y

2004, no representa el valor real de los mismos.

45

c) El valor incluido en concepto de Cheques Rechazados en el Balance de Sumas y Saldos al

31/12/05 y al 11/05/06 no es correcto, conforme lo informado por el IPS

d) El valor incluido como deuda por cheques rechazados en realidad incluye toda deuda

presentada al proceso de Verificación establecido en Resolución Nº 287-I/03 IPS, la que

referencia deudas por cualquier causa o titulo, incluidos los cheques diferidos rechazados.

e) Existen operaciones de pago de deuda incluida en este rubro que se concreto con la entrega de

títulos públicos emitidos por la Provincia que se imputaron a la cuenta Anticipos Financieros,

sin dejar constancia de dicha situación en los Estados Contables.

f) Existen operaciones de pago de deuda incluida en este rubro que se concreto con la entrega de

títulos públicos, cuya registración no se concretó a través de la Sub Gerencia Contable.

g) Existen registraciones referidas a Cheques Diferidos Rechazados, que se registraron fuera de

la Sub Gerencia Contable, y que determinaron la apertura de nuevas cuentas contables para el

registro de los mismos conceptos.

h) A pesar de tomar conocimiento el IPS de los valores resultantes de la depuración llevada a

cabo por la Sub Gerencia Finanzas referida a los cheques diferidos rechazados al 04/01/08 no

había procedido a realizar ningún ajuste en los registros contables.

i) El sistema GIE presenta debilidades en su sistema de seguridad interna permitiendo que desde

terminales ajenas a la Sub Gerencia Contable se proceda a la registración de operaciones.

j) Grave fallas de comunicación interna, ya que la Sub Gerencia Contable desconocía la

cancelación de deudas del IPS con títulos públicos.

k) Grave fallas de organización por parte de la Sub Gerencia de Finanzas, que informo

desconocer la situación de los Cheques Diferidos Rechazados.

Del informe de cheques rechazados producido por el IPS se distinguen aquellas que poseían

“Actas Acuerdo de Pago de la Deuda” y las que no poseen “ Acta Acuerdo de Pago de Deuda”,

del primer grupo se seleccionó una muestra representativa del 57%, presentada por el proveedor

Droguería ONCOFORAMA S.R.L y del segundo grupo se seleccionó al proveedor

DROGUERIA DEL VALLE S.C., que representa el 33% del segundo grupo.

46

 ONCOFARMA S.R.L.

La deuda con ONCOFARMA SRL fue cancelada durante el período comprendido entre el

27/12/04 y 29/04/05.

Sin observaciones que formular.

DROGUERIA DEL VALLE

En el Acta de Reconocimiento de Deuda, se consigna la entrega de títulos por $ 400.857,984 en

términos residuales, equivalentes en valores nominales a $ 596.160,00.-, importando un

porcentaje del 67.23 % del total.

Observaciones

a) Expediente con hojas sueltas sin folios.

b) Porcentaje de reconocimiento inferior al de los valores de cotización provistos por

www.bolsar.com, y Banco Macro, según constan en fojas sueltas en el expediente, sin orden y

sin foliatura alguna.

c) No existe en el expediente constancia que el acreedor haya recibido los títulos, ni fecha, ni

condiciones. Sin perjuicio de ello, el pago de la deuda se encuentra registrado en la

contabilidad.

d) La entrega de títulos de la Provincia, al implicar pago liberatorio para el IPS, debería ser

instrumentada en un acuerdo de voluntades que deje expresamente en claro elementos como:

aceptación expresa del acreedor, recibo de tales instrumentos que den constancia del pago

liberatorio realizado por parte del IPS.

e) No se informa la partida presupuestaria a la que se imputa la remisión de los títulos desde la

Provincia al IPS, para cancelar deudas del mismo. Es decir, si se trata de un subsidio para la

Obra Social, una donación, un préstamo o si importa la asunción de alguna responsabilidad,

etc.

f) Resulta necesario conocer esta partida ya que de tratarse de un pago a cuenta de “Aportes y

Contribuciones” para el IPS debería analizarse, si tal cambio en el medio de pago fue

legalmente autorizado.

47

d.) Préstamos del Tesoro Provincial.

El Rubro Préstamos del Tesoro Provincial a pagar incluye las cuentas:

• 2.1.2.4 Prestamos del Tesoro Provincial a Pagar, con un saldo de $ 36.042.799,40

• 2.1.2.4.01 Valores a Reintegrar al Tesoro, con un saldo de $ 6.412.687,36

• 2.1.2.4.02 Anticipo Ayuda Financiera, con un saldo de $ 29.630.112.04

Consultado el IPS, sobre el concepto, que corresponde a estas cuentas el mismo ha informado

que ambas cuentas son “Cuentas del Pasivo, que serán cancelada al momento que Contaduría

General de la Provincia, envíe las compensaciones de aportes y contribuciones de la Obra

Social”; idéntica definición para ambas cuentas pone de manifiesto, el uso innecesario de dos

cuentas, para registrar un mismo concepto.

Esta situación fue consultada al IPS, por esta auditoría, quien manifestó que esta situación se

había generado porque algunas registraciones, se habían originado fuera del ámbito de la Sub

Gerencia Contable y por ello se utilizó una nueva cuenta.

Con respecto a su permanencia en la contabilidad del IPS, la misma se debe al hecho, que la

Contaduría General de la Provincia mantiene pendiente de remisión al IPS a la fecha de esta

auditoría, la información necesaria, para depurar e imputar correctamente el valor en concepto de

Aportes y Contribuciones.

Además de lo expuesto, esta situación de demora, en la depuración de los valores incluidos en

estas cuentas, tampoco permite identificar la real “ayuda financiera recibida” por el IPS en

concepto de Aportes a Reintegrar al Tesoro, Préstamos y/o Subsidios, si es que existieran.

Por último esta situación mantiene sobre valuado el Activo, en la cuentas de activo por créditos

por Aportes y Contribuciones a Cobrar.

Observaciones:

a) No existe en el IPS información sobre el total de los Aportes y Contribuciones realmente

percibidos, aún a dos casi dos años de acaecidos los hechos.

b) El IPS no produce información ajustada a la realidad económica y financiera del ente.

c) No existe en el IPS información sobre la existencia de Aportes a Reintegrar al Tesoro,

Préstamos y/o Subsidios.

48

d) El I.P.S. presenta sobre valuado el Activo, en la cuentas de activo por créditos por Aportes

y Contribuciones a Cobrar.

e) En las cuentas 2.1.2.4.01. Valores a Reintegrar al Tesoro y 2.1.2.4.02. Anticipo Ayuda

Financiera, se imputan indistintamente todas las remesas recibidas del Poder Ejecutivo, sin

poder discriminar las que se originan en el pago de los aportes y contribuciones establecidos

en la Ley Nº 7127, de aquellas otras que pudieran representar Subsidios, Ayudas Financieras

genuinas del Poder Ejecutivo y/o Préstamos, entre otros.

e.) Otros pasivos a Pagar.

Cuenta 2.1.2.5.02.Ordenes de Pago Pendientes

Se incluye en el Balance de Sumas y Saldos al 31/12/05 la Cta 2.1.2.5.02 Órdenes de Pago

Pendientes con un saldo de $ 2.183.639,41

La Cta 2.1.2.5.02 , Órdenes de Pago Pendientes, es una cuenta, que migro desde el

Sistema Tango, al GIE y representa el saldo de las Ordenes de Pago emitidas, pero que no se

pagaron a los distintos acreedores, principalmente por razones financieras.

Cabe mencionar, que la emisión de la Orden de Pago, no implica el pago inmediato de lo

adeudado, sino que existe una instancia posterior en la que se emite un comprobante de

tesorería, con el que si se efectiviza el pago.

Analizado el mayor de la Cta 2.1.2.5.02 Órdenes de Pago Pendientes, expone un saldo

inicial de $ 16.525.399,689.- y un total de débitos por, $14.341.960,27, determinando, el saldo

que aquí se informa, puede observarse que:

• La cuenta presenta 18 registros debitados.

• Todos los débitos tienen fecha de registración, 31/12/05.

• 6 de los registros, se refieren a cancelación de facturas del año 2003, durante el ejercicio

2004.

• 5 de los registros, se refieren a Cancelación y Ajustes de facturas anteriores al 2003, 2004 y

2005.

• Indagado el responsable del Sector Contable Sr. Gallo, sobre la particularidad de estas

registraciones, el mismo, aclara que en realidad no se tratan de “cancelaciones de deudas”, los

débitos registrados en esta cuenta según el texto del Mayor, sino que se trata de una vuelta a sus

49

cuentas de origen, es decir personalizadas por proveedor. Quedando pendiente “volver” a sus

cuentas personalizadas, por un total de $ 2.183.639,41.-

• Según lo establecido en el Artículo 19, 3º párrafo, de la Ley de Contabilidad,- “ Las órdenes

de pago caducarán al año de su entrada en la Tesorería General, y en caso de reclamación del

acreedor dentro del término fijado por la ley común para la prescripción, deberá preverse el

crédito necesario en el primer presupuesto posterior”

Observaciones:

a) El análisis evidencia que todos los registros se formularon al cierre del ejercicio.

b) Inadecuada exposición de la información, ya que las Órdenes de Pago caducan al año de su

entrada en la tesorería.

Cuenta 2.1.2.5.04.Obligaciones a Pagar Fondo Fiduciario

El contrato de fideicomiso se celebró en el marco de la Ley. Nº 24.441 (Ley de Vivienda y

construcción, fideicomiso y leasing), en el mes de Marzo de 2003 y aprobado por Decreto

Nº2.841/04.

Son beneficiarios de este contrato, además del I.P.S., los prestadores, contratistas, y/o

proveedores del mismo.

El contrato de fideicomiso garantiza al I.P.S. la existencia de recursos constitutivos de su

patrimonio, cuya integración es responsabilidad de la Provincia de Salta en virtud de lo dispuesto

en Art. 20 inc. b), y c) Ley 7.127 (Ley de creación del I.P.S.), para lo cual el Fiduciante cede al

Fiduciario fondos a los efectos de que éste los administre y destine al pago de las obligaciones

que el I.P.S. le indique.

El fiduciario percibe una comisión del 0,45 % mensual, mas el I.V.A., sobre el importe de los

fondos fideicomitidos, que estará el cargo exclusivo del I.P.S.

• El contrato tiene cuatro addendas, hasta la fecha de realización de esta auditoría, que en

general se refieren a modificaciones del monto del fideicomiso incluido en la Cláusula Cuarta

La tercera addenda que no tiene fecha exacta de suscripción, aprobada por Dcto. Nº 1.551/05,

prorroga el plazo de duración del contrato hasta el 01/04/06, y la cláusula Segunda de la misma,

50

modifica el monto a que se refiere la CLAUSULA CUARTA del contrato de fideicomiso

modificado por sucesivas addendas fijando el monto del mismo en, $ 3.905.117,48.- en concepto

de aportes y contribuciones, a partir del 1 de julio de 2005, período comprendido en el período

auditado.

• Las remesas diarias relacionadas con el fideicomiso se imputan a la Cuenta 2.1.2.5.04.

Obligaciones a Pagar Fondo Fiduciario, con débito a la Cuenta 1.1.1.4.09 Banco Macro Cuenta

Fondo Fiduciario, la que aparentemente se trataría de una cuenta nominal.

• La Cuenta 2.1.2.5.04. Obligaciones a pagar Fondo Fiduciario es una cuenta del pasivo que

según lo informado por el IPS representa el ingreso mensual del IPS, por fideicomiso desde la

Tesorería General de la Provincia, en concepto de Aportes y Contribuciones, que se acredita por

las remesas mensuales del fideicomiso y se debita cada vez que el IPS tiene los Recibos

Oficiales de la Tesorería General de la Provincia, identificando los organismos o entidades a

quienes pertenecen los Aportes y Contribuciones.

El saldo en principio, siempre es acreedor y representa los ingresos percibidos de Aportes y

Contribuciones pero, pendientes de identificar con un organismo o entidad

• El saldo de la cuenta 2.1.2.5.04 Obligaciones a Pagar Fondo Fiduciario, en el Balance de

Sumas y Saldos al 31/12/05, es de $ 4.429.860,85,lo que de acuerdo a lo expresado por el IPS,

representaría ingresos percibidos de Aportes y Contribuciones pero, pendientes de identificar con

un organismo o entidad

• Según se expresa en los puntos siguientes, este valor no representa un Pasivo para el IPS.

• Al 04/01/08 esta situación se mantenía, es decir se encontraba pendiente de identificar el

organismo o entidad cuyos aportes y contribuciones habían ingresado a las arcas del IPS vía

Tesorería General de la Provincia.

• De acuerdo a lo informado por el IPS y ratificado por la Contaduría General de la Provincia,

las razones por las cuales el IPS no puede depurar las imputaciones efectuadas a esta cuenta se

deben a que la Contaduría General de la Provincia mantiene pendiente el cierre del ejercicio

2005, a la fecha de culminación de las tareas de campo de esta auditoría.

51

• La situación descripta pone de manifiesto la demora en la registración y por lo tanto, la

afectación grave a la calidad de oportuna y útil que debe asistir a la información para ser

considerada tal.

• Hechos posteriores: de conformidad con lo informado por el IPS, a partir del 11/12/06, se

dejo de emplear la Cta 2.1.2.5.04 Obligaciones a Pagar Fondo Fiduciario como contrapartida del

ingreso de los fondos depositados por la Tesorería General de la Provincia y se produjo su

reemplazo por la Cuenta Ingresos Pendientes a Clasificar.

Observaciones

De acuerdo al análisis efectuado surgen las siguientes observaciones:

a) Falta de documentación que justifique las imputaciones por $ 40.900,00.-, correspondiente al

mes de enero del 2005.

b) En febrero, de 2005, se detectaron pagos efectuados el día 25/02/05 a ACIDSAL por $

122.596,54.-, y a ACLISASA por $ 177.788,84.- ,sin Orden de Pago. Estos fueron registrados

contablemente, al requerir esta auditoría información al respecto.

c) Con respecto, al mes de septiembre del 2005, no se obtuvo toda la información que, permita

componer el cuadro de ingresos del fideicomiso.

d) En fecha 22/12/2005, se pago $ 23.153,08.- al Círculo Médico de Salta, sin Órden de Pago. El

mismo se registró contablemente, al requerir esta auditoría información al respecto.

e) Con respecto a los pagos efectuados con fondos provenientes del fideicomiso que no tenían

Orden de Pago emitida por el IPS, y que fueran detectadas por esta auditoría fueron resueltas por

el Departamento Contable, generando un documento interno denominado “Orden de Pago

Interna”, que sirve como documentación para esta registración.

f) El saldo de la Cuenta .1.2.5.04 Obligaciones a Pagar Fondo Fiduciario, en el Balance de

Sumas y Saldos, al 31/12/05, es de $ 4.429.860,85 que de acuerdo a lo expresado por el IPS, no

representa un pasivo para el mismo

g) El IPS no ha dado respuesta a los requerimientos formulados por esta auditoria de manera

verbal y por Nota AGPS Nº304/08, en la que se solicitó información referida a :

h) Descripción del circuito operativo del Fideicomiso, según las pautas establecidas en el

contrato respectivo.

52

i) Identificación de la cuenta bancaria en la que el Ministerio de Hacienda depositó en el período

auditado los fondos provenientes del cumplimiento del contrato de fideicomiso.

j) Descripción de los comprobantes que intervienen en la registración de la operatoria del

fideicomiso.

k) Identifique las cuentas contables en las que se registra la operatoria.

l) Conciliaciones bancarias y documentación respaldatoria de la misma.

Cuenta 2.1.2.5.02. Cheques diferidos rechazados

En el análisis del Balance de Sumas y Saldos al 31/12/05, y al 11/05/06, en el rubro Otros

Pasivos, se observa la cuenta 212506 Cheques Diferidos Rechazados.

Esta cuenta tiene código de cuenta del pasivo que fue configurada erróneamente por sector

ajeno al área contable para reflejar las cancelaciones por los conceptos de cheques diferidos

rechazados; lo correcto hubiera sido debitar directamente la cuenta 212302 Cheques diferidos

rechazados a pagar a medida que se iban cancelando la deuda con cada uno de los proveedores

en concepto de cheques diferidos rechazados, según lo informado por el Sub Gerente Contable.

Observación:

a) Falta de seguridad del sistema de registración informático que permite el registro desde

terminales ajenas al Sector Contable.

b) Incorrecta exposición en el Balance de Sumas y saldos, de la información referida a los

Cheques Diferidos Rechazados.

IV. 3.2. 6) Rubro Rumeraciones y Cargas Sociales..Se incluyen en este rubro las deudas

originadas básicamente en las siguientes prestaciones:

a.) Remuneraciones del mes de Diciembre y Cargas Sociales. Sin observaciones.

IV. 3.2. 7) Rubro Cargas Fiscales. Se incluyen en este rubro las deudas originadas básicamente

en las siguientes prestaciones:

a.) Impuestos y Retenciones Fiscales a Pagar.

53

IV. 3.2. 8) Rubro Previsiones. Se incluyen en este rubro las previsiones para atender eventuales

contingencias vinculadas con el activo, tales como:

 Previsiones de Cuentas Lecop y Previsión Banco Provincia de Salta.

 Previsión Deudores a Rendir.

Con relación a este rubro, esta auditoría requirió, por nota del 08 de noviembre de 2007, a la

Gerencia de Administración del IPS , información referida a los criterios de cálculo de las

previsiones vinculadas con el activo que se incluyeron en el Balance bajo análisis; al respecto el

ente auditado procedió a presentar un informe del cual se desprende lo siguiente:

i. En el cálculo de las Previsiones para Deudores a Rendir se tuvo en consideración las cuentas

del Activo vinculadas: Deudores a Rendir –Agencia Córdoba; Agencias del Interior, Agencia

Buenos Aires y Deudores a Rendir Salta, “que cuentan con una antigüedad que data desde el

año 1998 y 1999”, por un valor de $ 401.987,28.

ii. En el cálculo de las Previsiones para Cuentas Caja Lecop y Banco Lecop, se consideraron

las Cuentas del Activo Caja y Bancos que se identifican con el aditamento Lecop, en el

Balance en análisis, que aún se mantienen abiertas, respecto de las cuales al momento del

cierre de las cuentas en Lecop se omitió efectuar “un ajuste contable contra caja” y por ello

que se formulo esta previsión.

iii. En el cálculo de la Previsión Banco Provincia de Salta, se evaluaron las Cuentas de Activo

(cuentas bancarias Banco Provincia de Salta), relacionadas, y que aún se mantienen abiertas

según consta en el Balance en análisis, respecto de las cuales se omitió efectuar “un ajuste

contable para reflejar saldos cercanos a la realidad”

Observaciones:

a) Las Previsiones para Deudores a Rendir, que se vinculan con importes pendientes de rendir

de origen diverso que datan del año 1998 y 1999, evidencia fallas graves de control interno, que

afectan el resguardo de los fondos del ente auditado, la exposición de la información financiera y

el inadecuado funcionamiento del sistema de control de rendición de fondos asignados,

b) Las Previsiones de Caja Lecop y Cuentas Bancarias con saldos en Lecop, que se vinculan

con saldos en caja y en cuentas bancarias que mantienen estos saldos en Lecop, instrumento de

pago que no se encuentra vigente y considerando que estos saldos se fueron convirtiendo en

54

efectivo, su mantenimiento pone en evidencia graves fallas de control interno que afectan la

exposición y valuación de la información financiera del ente auditado.

c) La Previsión de Banco Provincia de Salta, vinculada con cuentas de activo que representan

saldos en cuentas bancarias abiertas en el referido banco, que cesó en sus actividades durante el

año 1996, manifiesta fallas de control interno que afectan la exposición y valuación de la

información financiera del ente auditado.

d) Con respecto a previsiones relacionadas con cuentas del pasivo, el IPS no incluye ninguna

cuenta en el Balance en análisis. Por su parte, esta auditoría requirió en nota del 08 de noviembre

de 2007, información respecto del criterio seguido por el IPS, al no constituir Previsiones para

Juicios, teniendo en cuenta los juicios en los que normalmente es parte actora o demandada el

IPS, sin respuesta a la fecha de este informe.

Las cuestiones vinculadas a las previsiones para atender erogaciones que pueden generar

los juicios se desarrollan en el apartado pertinente de este informe.

IV. 3. 2. 7) Deudas PAMI y PROFE

Del análisis del Informe de Deuda y Balance de Sumas y Saldos provisto por el IPS, se ha

observado que los distintos prestadores y/o proveedores se identifican con el agregado: IPS, PA

(PAMI) y PF (PROFE). Esta situación nos ha permitido identificar Deudas y Gastos atribuibles

al IPS, al PAMI y al PROFE, ya que según los convenios respectivos, se gestionaban y

registraban en centros de costos por separado que requerían esta identificación. Teniendo en

cuenta esta particularidad, se examinó el informé de la deuda presentado por el IPS, al 31/12/05

y al 11/05/06, respectivamente, y conforme a ésta la composición de la Deuda del IPS por

centros de costos era la siguiente:

Centros de costos Deuda al 31/12/05 Deuda al 11/05/06
IPS $ 16.830.362,63 $ 18.294.607,62
PAMI $ 5.729.228,92 $ 7.080.902,87
PROFE $ 2.050.255,48 $ 2.969.094,50
NO ESPECIFICADOS $ 504.148,88 $ 936.290,38
TOTAL $ 25.113.995,91 $ 29.280.895,37

Según el informe producido por el IPS, para dar respuesta a la circularización, la deuda IPS_

Convenio PROFE al 31/12/05 es de $ 3.474.833,40.

55

Por lo expuesto esta auditoría, procedió a:

• Analizar el marco jurídico de los Convenios IPS-PAMI y IPS-PROFE.

1. Por Resolución Nº 232-I /02, se conformó dentro del ámbito del Instituto Provincial de Salud

de Salta, a los fines del Gerenciamiento del Convenio IPSS-PROFE la Unidad de Gestión

Provincial.

2. Por Resolución Nº 254-I/02, se incorpora a la Unidad de Gestión Provincial en su calidad de

ente autónomo y autárquico el Convenio IPSS-PAMI.

3. Por Resolución Nº 312/03-I /03, se aprueba el organigrama de la Unidad de Gestión

Provincial.

4. Por Decreto Nº 1755 PEP 31/07/06, se aprueba el convenio de transferencia de la gestión

administrativa del PROFE al Ministerio de Salud Pública de la Provincia de Salta, por las

razones expuestas por el propio IPS, “en razón de la crisis financiera de la institución,

atribuida principalmente a la absorción de costos del servicio a afiliados PROFE…” a partir

del 01/09/06.

5. Por Resolución Nº 50-I/06, del 10/07/06, el IPSS rescindió el Contrato con el Instituto

Nacional de Servicios Sociales para Jubilados y Pensionados –PAMI.

6. Como consecuencia de la rescisión de ambos Convenios (PROFE y PAMI) el IPS resolvió la

creación de la Oficina de Liquidación de Convenios PAMI-PROFE por Resolución Nº 113-

I/06. Esta Oficina tendría competencia exclusiva en todos los aspectos inherentes al

procedimiento al que deben ajustarse los trámites de liquidación de deuda y todo lo

concerniente al cierre de estos Convenios. Asimismo en su articulo 3 esta resolución

establece que la oficina deberá presentar un informe de lo actuado al 31/12/06.

• Circularizar al Ministerio de Salud Pública información sobre saldos adeudados por el IPS al

mismo, en concepto Convenio PAMI y PROFE ; éste remitió dicho pedido a la sede del IPS

por encontrarse en el mismo toda la información referida a PAMI y PROFE, en estas

circunstancias el IPS informó a la auditoría un valor y detalle de deuda IPS -PROFE que no

coincide con la que ya disponía el equipo de trabajo, en el Informe de Deuda respectivo.

• Se analizó la respuesta a la Nota AIPS Nº 20/07 por la que esta auditoria solicito información

referida a la situación de los Convenios PAMI y PROFE y entrevista con el Dr.Julio Chavez

56

y la Cra. Claudia Valle, a cargo de la Oficina de Liquidación de Convenios PAMI-PROFE;

como consecuencia de estos procedimientos se tomo conocimiento de los resultados del

relevamiento efectuado por la misma, por la que se concluyó que no existieron en el casos de

algunos prestadores de este convenio contrato de prestación o de provisión, con el IPS lo

que generó la necesidad de realizar auditorias de campo (por esta oficina) para verificar la

efectiva prestación de los servicios y así poder liquidar y pagar. Asimismo, se informó que

los responsables de la denominada –UGP- Unidad de Gestión Provincial (a cargo de la

gestión de estos Convenios), no presentaron los informes de gestión correspondientes a los

meses de Julio y Agosto de 2006, ni con las auditorias de PROFE, iniciando en

consecuencia, sumario al responsable administrativo del convenio.

• Por Nota AIPS Nº 43/07, esta auditoría solicito información referida a las siguientes

cuestiones, que a la fecha no se han informado :

1) Copia del Acuerdo de Rescisión Contractual, aprobado por Resolución Nº 50-I/06, del

10/07/06 por el que el IPS, rescindió el Contrato con el Instituto Nacional de Servicios

Sociales para Jubilados y Pensionados –PAMI.

2) Detalle de los cobros pendientes por cápita PAMI y PROFE al momento de la rescisión del

contrato.

3) Detalle de las deudas de prestadores y otras que correspondan a PAMI y PROFE, al

momento de la rescisión contractual.

4) Informe de situación a la fecha de esta auditoría.

El análisis de esta información permitiría conocer cual es la deuda de los prestadores PROFE,

que según el Convenio de Rescisión deberían ser afrontados por el IPS, y eventualmente los

correspondientes a PAMI; asimismo, podría emitirse opinión sobre la gestión de estos dos

convenios y los resultados definitivos para el IPS que resultaron de esta contratación.

Observaciones

a) Inconsistencia de la información producida por el propio IPS, respecto a la deuda IPS-

PROFE.

57

b) La falta de provisión por parte del IPS, de información que permita evaluar los costos de las

prestaciones PAMI y PROFE, y los resultados de la liquidación de los convenios, que tenía el

ente auditado con los mismos.

IV. 3. 2. 8) Juicios en los que el IPS resulta parte Actora o Demandada.

En la evaluación del pasivo del IPS, corresponde analizar las obligaciones que deberá afrontar el

ente auditado, como parte actora o demandada en actuaciones judiciales. Como así también, las

contingencias a las que podría encontrarse expuesto el mismo, y que pudieran dar, origen a

obligaciones de pagar

La información brindada permite un análisis de la actuación procesal del IPS ya sea como actora

y como demandada:

a) Juicios contra el IPS:

Si bien, es eventual tanto la cantidad de juicios que se inician, como los montos involucrados, es

posible, en función de la información brindada hacer una proyección de erogaciones que el IPS

podría afrontar eventualmente. Sobre todo, en los juicios en los que ya se ha dictado sentencia,

como en aquellos en los que el estado del proceso es avanzado, o que por el tipo de proceso (v.

gr. Juicios Ejecutivos), el IPS será obligado a efectuar un pago.

b) Juicios en los que el IPS es parte actora:

Respecto a estos juicios, si bien es previsible o por lo menos probable, que el IPS no deberá,

realizar erogaciones significativas, corresponde considerar que eventualmente debe hacer

previsiones, ante la posibilidad de que sea denegado el planteo y que se generen costas.

c) Amparos

Los juicios de amparos son procedimientos que inician los afiliados ante la negativa o

imposibilidad de cumplimiento de la cobertura social que corresponde al IPS, en situaciones de

urgencia.

“El amparo es un proceso excepcional, utilizable en las delicadas y extremas situaciones en las

que, por carencia de otras vías legales, peligra la salvaguarda de derechos fundamentales y

exige para su apertura circunstancia muy particulares caracterizadas por la presencia de

arbitrariedad o ilegalidad manifiesta, que ante la ineficacia de los procedimientos ordinarios

origina un daño concreto y grave, solo eventualmente reparable por esta vía urgente y

58

expeditiva”. (CSJN, 19/03/87, ED. 125-544 y doctrina de Fallos 294-152; 301-1061, 306-1253,

entre otros).

Conforme la información disponible, esta auditoría puede formular, una proyección anual de 24

juicios de amparos y, que los mismos podrían generar, al IPS una erogación aproximada de $

891.065,82. También corresponde mencionar, que estos juicios no presentan habitualmente,

obligaciones de dar suma de dinero, sino obligaciones de dar cosas (medicamentos, prestaciones,

prótesis, etc,), la modalidad consiste en adquirir el medicamento, insumo o prestación de los

proveedores y entregarlos a los beneficiarios. Los juicios incluidos en el detalle siguiente,

corresponden a los ingresados en el año 2006, y de monto significativos, a criterio de esta

auditoría.

Por lo expuesto, puede observase que el número de juicios que se inician cada año, presenta una

tendencia creciente.

Observación:

El IPS no efectúa previsión por contingencia para atender erogaciones originadas en juicios en la

que se presenta como parte actora o demandada.

En particular, para el caso de los Juicios de Amparo.

IV. 3. 2. 9) Otras deudas.

Se requirió al IPS información referida a los siguientes puntos, informando al respecto que no

existen ningún de los tipos descriptos.

1. Deudas con Entidades Financieras. Según lo informado por el IPS, no existen deudas con

entidades financieras.

Sin embargo, se ha observado en el análisis del Balance de Sumas y Saldos al 31 de diciembre de

2005, las siguientes Cuentas Corrientes Bancarias con saldos acreedores:

• Bco. Macro Cta.3-100-8001-154/9

AÑO AMPAROS
INICIADOS

2004 3
2005 9
2006 38
2007 87

59

• Bco. Macro Cta.3-100-8001-150/7

• Bco. Macro Cta.3-100-8001-149/3

• Bco. Macro Cta. Lecop 3-100-8001-147/7

• Bco. Macro Cta.3-100-8001-153/6

• Bco. Nación Cta.453 -00095/62

Frente a esta situación, esta auditoría requirió al ente auditado las Conciliaciones Bancarias

pertinentes por Nota del 21 de noviembre de 2007, sin que a la fecha de este informe se hayan

provisto las mismas.

En conjunción, con el análisis de las cuentas mencionadas precedentemente, también se requirió

información respecto de la Cuenta Código 1.1.3.5.37 “Comprobantes a Imputar a Bancos”, que

presenta un saldo acreedor por $ 492.739,98.- Al respecto, el IPS informa “que es una cuenta del

activo resultante de comprobantes que quedaron pendientes de registración al cierre del ejercicio

2004, la cual en el presente ejercicio económico 2005 se encuentra en período de conciliación”

Asimismo, el IPS informó a esta auditoría, que no existe acuerdo de autorización para girar en

descubierto en cuenta corriente alguna, y que las cuentas que figuran en el Balance de Sumas y

Saldos al 31/12/05, que se tratan en general de cuentas recaudadoras, por lo que no resulta

comprensible que habiendo el IPS informado a esta auditoría que se trataba de Cuentas

Recaudadoras, se genere saldo acreedor.

El IPS ha informado, que las cuentas bancarias no representan los saldos reales, ya que se

encuentran pendientes de realización las conciliaciones respectivas. Esta situación determina,

que exista la posibilidad, que el IPS pudiera tener cuentas bancarias con saldos acreedores,

eventualmente con o sin acuerdo, que debería informarse como Deuda Financiera.

Observaciones:

a) Los saldos incluidos en el Balance de Sumas y Saldos no reflejan los valores correctos.

b) El hecho de no confeccionar las Conciliaciones Bancarias, pone de manifiesta graves fallas

del Sistema de Control Interno, impidiendo conocer el valor del activo y pasivo del ente,

ajustado razonablemente a la realidad financiera del ente auditado.

60

2. Deudas por aportes, donaciones o subsidios: recibidos del Poder Ejecutivo Provincial,

Municipal o Nacional.

3. Deudas no exigibles: entendidas aquellas que al 31/12/05 y al 11/05/06, tenían un plazo de

vencimiento que operaba en un período superior a los 12 meses de la fecha que aquí

referimos.

4. Deuda en Moneda Extranjera: entendida como la deuda contraída por el IPSS, con

cualquier entidad del país o del extranjero a liquidarse en moneda extranjera.

5. Deuda Indirecta 1: se refiere a la responsabilidad asumida por la institución por el

otorgamiento de avales, garantías o fianzas.

6. Deuda Indirecta 2: Responsabilidad del IPSS, por Títulos y Valores, entregados a terceros

en situaciones de índole diversa.

7. Deuda Indirecta 3: Responsabilidad del IPS por Documentos Descontados.

8. Pasivos contingentes: por reintegro /devolución de Débitos Solidarios con Prestadores

Sin perjuicio de lo informado por el IPS, queda expuesto en el cuerpo de este informe que si

existen estos pasivos contingentes, y que los mismos se originarían en las siguientes situaciones:

 En principio, existen deudas con entidades bancarias ya, que en el Balance de Sumas y

Saldos provisto, las cuentas bancarias tienen saldo acreedor; es decir, que los valores

girados sobre las cuentas, en principio, superan los valores depositados en las mismas.

 Deudas en moneda extranjera.

 Deudas en principio contingentes en lo que respecta a dos cuestiones :

1) Débitos Solidarios que por acuerdos posteriores a su formulación son reintegrados

a los prestadores y,

 2) Las deudas en especies para la entrega de cosas o prestaciones, por los Juicios de

Amparos iniciados contra el IPS.

 Deudas con responsabilidad solidaria por el pago de deudas con Títulos de la Provincia.

9. Saldos Impagos – Año 2005

 En Nota del 10 de octubre de 2007, el Sub Gerente de Finanzas, informa a esta auditoría, que

los saldos correspondientes al año 2005, y anteriores, se encuentran impagos, previéndose su

atención con recursos del ejercicio 2008.

61

IV. 4 INFORME DE DEUDA DEL IPS

Tal como se indicara en el párrafo de Aclaraciones, el IPS presento un Informe de Deuda al

31/12/05 y al 11/05/06, impreso y en soporte magnético. El Informe de Deuda constituye

básicamente, un listado de comprobantes impagos del ente, al 31/12/05 y al 11/05/06.

Observaciones:

Del primer análisis de la información contenida en el Informe de Deuda al 31/12/05 y al

31/12/06 surgen las siguientes observaciones:

1.-Cuestiones Generales

a.) Inconsistencia de la información provista: Inconsistencia del Módulo Contable con el Módulo

de Deuda ya que el IPS informa con fecha 08/08/07 Importe de Deuda Total por un valor de $

51.207.452,76,-al 31/12/05 y según el Balance de Sumas y Saldos al 31/12/05, que no tiene

cierre definitivo, el total del Pasivo es de $ 84.334.727,10.

b.) Según el 2º Informe de Deuda suministrado por el IPS al 31/12/2005 la deuda del ente era de

$ 25.113.995,91 y según el Balance de Sumas y Saldos al 31/12/2005 con fecha de emisión

04/01/08, el total del Pasivo es de $ 78.154.815,37.-

c.) Esta auditoría, solicitó al Gerente Administrativo la conciliación de estos valores con fecha 28

de agosto de 2007, sin que se produjera respuesta a la misma.

d.) Falta de confiabilidad en el Sistema GIE:

El detalle de la Deuda Total incluye columnas con datos de fechas de comprobantes que

originan la deuda, fecha de su vencimiento y/o presentación, incluyéndose incorrectamente

información de períodos posteriores a la fecha de corte.

Ya que existiendo la posibilidad de consultar en el mismo, el listado de Deuda con tres opciones:

1º Deudas vencidas, 2º Deudas a vencer y 3º Todas

Al momento de consultar la opción “Todas” para un determinado rango temporal el Sistema GIE

no responde con lógica al requerimiento de listar todas las deudas de un período definido, y

reporta todos los comprobantes pendientes de pago al día de la fecha de consulta, desconociendo

como lo expresara los períodos solicitados /auditados al 31/12/05 y al 11/05/06.

62

2.- Análisis técnico: La base de datos proporcionada consiste en un conjunto de registros de

órdenes de pago que se encontraban impagos, en los períodos de cortes solicitados,

correspondientes a las fechas 31/12/2005 y 11/05/2006.

En el primer archivo, denominado “deudas vencidas al 31-12-05.xls”, se exponen los

comprobantes adeudados desde el año 1996 al primer periodo de corte mencionado. En el

segundo archivo, denominado “deudas vencidas al 11-05-06.xls”, se entregan los mismos

registros del primer archivo, al que se le agregan los comprobantes adeudados al segundo

período de corte. En la misma se pueden encontrar información, tales como, el período de

imputación, proveedor, tipo y número de comprobantes, fechas varias e importe bruto.

El cuadro a continuación expone la información cuantitativa incluida en los archivos presentados

en el párrafo anterior:

Archivo físico Registros Deuda informada
“deudas vencidas al 31-12-05.xls” 12.012 $ 25.113. 995,91.-
“deudas vencidas al 11-05-06.xls” 13.386 $ 29.280. 895,97.-

Es importante resaltar que este análisis se efectuó sobre la información contenida en los datos de

la segunda entrega, producto de una corrección en los comprobantes pendientes de pagos

incluidos en el informe, como lo mencionáramos precedentemente

Observaciones

Visto que esta base de datos no contiene datos de transacciones en sí, sino que se trata de un

archivo maestro de comprobantes pendientes de pago, es que no se encontraron inconsistencias

de alta incidencia. Los puntos observables son los siguientes:

a) Existen 774 comprobantes hasta el período de corte al 31/12/2005, y 922 hasta la fecha

11/02/2006, que no tienen explicitados la categoría del comprobante, encontrándose en blanco

el campo correspondiente, totalizando respectivamente la suma de $830.091,38 y

$972.512,23. Se entiende por categoría del comprobante, a la clasificación de la calidad del

gasto, al tipo de comprobante dependiendo su naturaleza o su destino.

b) Existen 982 comprobantes de pago con importes menores a $ 20, de los cuales, 411

corresponden a importes menores a $ 10, y 109, a importes menores a $ 1.

c) Uno de los campos que describe al comprobante es el tipo, que en la base de datos

proporcionada esta representada por un carácter, ya sea una letra o un número (0, 9, A, B, C,

63

etc.). Se ha observado que, no todos los comprobantes incluidos como adeudados

corresponden a facturas o recibos, homologados por la AFIP, dentro de esta categoría, se

encontraron 471 registros de tipo A, mientras el IPS, por su categorización frente al IVA

como exento, sólo puede recibir comprobantes B o C.

d) La descripción del proveedor incluye al final de la razón social, una leyenda entre paréntesis,

donde indica a qué sector pertenece o se imputa, ya sea, IPS, PROFE o PAMI. En la base de

datos entregada, se encontraron 338 comprobantes en el primer archivo (31/12/05), y 505 en

el segundo (al 11/05/06), que no tienen la categorización mencionada, totalizando

respectivamente la suma de $ 504.148,88 y $ 936.290,38.

e) La diferencia de $ 53.040.819,46,- detectada entre los valores de la deuda según el Informe de

Deuda y el total del Balance de Sumas y Saldos al 31/12/05, emitido el 04/01/08, con

correcciones generadas en el curso de esta auditoria pone de manifiesto la inconsistencia del

Sistema GIE.

f) En el informe de la Deuda provisto por el IPS, no se incluyen todas las partidas que forman

parte del Pasivo, según el Balance de Sumas y Saldos al 31/12/05, sólo se incluyen las

correspondientes a Deudas con proveedores y prestadores. Esta situación pone de manifiesto,

las inconsistencias conceptuales respecto al sentido de la expresión Deuda, por parte del IPS,

y la presentación por parte del mismo, de un Informe de Deuda incompleto.

Esta auditoría requirió para su análisis la presentación en soporte digital certificado, la

información referida a la deuda vencida y órdenes de pagos, de los períodos auditados.

La información proporcionada en soporte digital certificado, de la deuda vencida y órdenes de

pagos, al 31/12/05 y al 11/05/06, ha sido generada por los módulos de consulta del sistema

informático denominado Gestión Integral de Empresas (en adelante GIE). La misma se

encontraba en formato compatible con el producto Microsoft Excel, el cual posibilitó

transformarla, en otros formatos compatibles con base de datos, para su posterior análisis.

3.- Evolución Histórica- Deuda al 31/12/05 y al 11/05/06. Se procede a efectuar un análisis de la

información contenida en el Informe de Deuda al 31/12/05 y al 11/05/06, producido por el IPS.

Cuadro: Evolución Histórica- Deuda al 31/12/05 y al 11/05/06

Deuda del IPS según Informe producido por el ente auditado

64

Año Comprobantes Importe
1996 241 $ 172.861,76

1997 408 $ 187.773,68

1998 335 $ 505.678,62
1999 570 $ 1.468.731,17

2000 686 $ 1.354.721,05

2001 1.477 $ 2.358.329,03

2002 1.719 $ 3.468.111,91

2003 1.633 $ 3.711.844,83

2004 1.914 $ 4.526.180,31

2005 3.029 $ 7.359.763,55

 12.012 $ 25.113.995,91

2006 1.373 $ 4.165.648,46

 13.386 $ 29.280.895,37
En este cuadro puede observarse que:

a.) Existen deudas con fecha de origen, en el año 1996.

b.) En el período 1996 a 2004, el crecimiento de la deuda es de carácter aritmético, pero que en el

año 2005, y aún tratándose de un valor de deuda, sin depurar, como presenta el IPS, el

crecimiento ha sido en progresión geométrica, alcanzando casi el doble del valor de 2004.

c.) Desde el 01/01/06 al 11/05/06, se produjo un aumento de la deuda equivalente al 56 %.

d.) Al 31/12/05 la deuda IPS era de $ 25.113.995,91 y al 11/05/06 la misma era de $

29.280.895,37 es decir en 130 días la deuda tuvo un incremento de $4.166.899,46 equivalente a

un incremento del 16.5%.

IV. 5. OBSERVACIONES GENERALES

Se formulan las siguientes observaciones de carácter general:

a. Incumplimiento de normas básicas de administración en la producción de información: A la

fecha de esta Auditoría, no se encuentran cerrados los Estados Contables al 31/12/05, ni al

31/12/06, debido a la falta de remisión de la Contaduría General de la Provincia de la

información referida a las Contribuciones y Aportes al IPS, a efectos de depurar las partidas del

Pasivo referidas a:

1. 2.1.2.4.01. Valores a Reintegrar al Tesoro.

65

2. 2.1.2.4.02. Anticipo Ayuda Financiera.

3. 2.1.2.5.04. Obligaciones a pagar Fondo Fiduciario.

b. Incumplimiento de normas básicas de administración en la producción de información: A la

fecha de esta Auditoría, no se encuentran cerrados los Estados Contables al 31/12/05, ni al

31/12/06, debido a la falta de remisión de la Contaduría General de la Provincia de la

información referida a las Contribuciones y Aportes al IPS, a efectos de depurar las partidas del

Activo referidas a:

1.1.3.4 Créditos por Aportes y Contribuciones

c. La situación planteada en los puntos a y b precedentes, determina una sobre valoración de los

montos del Activo y del Pasivo, donde figuran créditos sobre valuados en los que no se registra

su percepción y partidas del Pasivo sobre valuadas ya que no se encuentran debidamente

depuradas.

IV.6. COMENTARIOS

Con respecto a la condiciones del Pasivo Informado por el I.P.S.:

• Veracidad: Los pasivos contabilizados existen, es decir que se han originado en transacciones

del ente auditado, con todas las observaciones presentadas en este informe.

• Integridad: Los saldos de las cuentas a pagar, no están adecuadas e íntegramente

contabilizadas en los registros correspondientes.

• Valuación y exposición: Los saldos de las cuentas a pagar no reflejan todos los hechos y

circunstancias que afectan su valuación de acuerdo a las normas contables aplicables y no se

han expuestos todos los aspectos necesarios para una adecuada comprensión de los saldos.

IV.7. ANALISIS VERTICAL Y HORIZONTAL DEL PASIVO DEL IPS.

Análisis vertical y horizontal del pasivo del IPS, en vistas que el IPS no presenta los Estados

Contables cerrados del ejercicio 2005, no se pudo concretar este análisis.

IV. 8. CIRCULARIZACIÓN

Descripción de la muestra: La muestra se tomo a partir del universo que representa el total de la

Deuda al 31/12/05, informada por el IPS de $ 33.606.292,73 (posteriormente ajustada) y, la

muestra representa el 66.69 % del total, es decir $ 22.410.605,79.

66

Se procedió a la clasificación de la deuda, según los proveedores en vistas de los montos de

deuda se definió al azar un monto de referencia fijándolo en $500.000,00.-, por ello se

incluyeron en la muestra todos los acreedores por montos superiores o iguales a este valor, con

mas todas las farmacias y droguerías que se encontraban por debajo del mismo, teniendo en

cuenta la importancia de estos proveedores para atender el objeto de esta auditoria y se agregaron

también, aquellos otros gastos relacionados con la operatoria habitual del ente auditado..

Se circularizaron en total 47 acreedores del IPS, que representan en total 50 solicitudes de

informaciones de saldos, ya que algunos proveedores se relacionaron con el IPS por el propio

IPS, por PAMI y por PROFE.

Se recibieron 21 respuestas, las que no especificaron en general, fechas, ni composición de los

saldos..

Observaciones:
a.) Las diferencias que se observan en uno u otro sentido resultan muy significativas.

b.) Se puede observar un escaso sentido de colaboración en los acreedores del IPS.

IV.9. HECHOS POSTERIORES VINCULADOS CON LA DEUDA DEL I.P.S.

 El IPS informa a esta auditoria que a partir del mes de mayo de 2006, se ha modificado el

mecanismo de registración de la deuda de prestadores del IPS en los siguientes términos:

• Anteriormente el prestador presentaba su factura por Mesa de Entradas del IPS, ésta se

registraba en el Sector Contable y se remitía posteriormente al sector de Control de Facturación,

donde se producían de corresponder, los débitos por causas administrativas o médicas, y de

corresponder al procedimiento de Auditorías Compartidas, una vez aprobada se enviaba a

Coordinación Financiera, para que una vez aplicado el techo financiero de corresponder se

aplicara el Débito Solidario y se devolvía al Sector Contable para la registración de los ajustes

(débitos o créditos) y se emitía la Orden de Pago correspondiente.

• Con el nuevo mecanismo el prestador no presenta la factura, solo presenta por Mesa de

Entradas un listado de prestaciones con su documentación respaldatoria y directamente se remite

al Sector Control de Facturación donde se somete al procedimiento antes descripto y recién

cuando se tiene el valor definitivo una vez aplicado todos los débitos incluido el solidario, de

carácter financiero, se informa al prestador el valor definitivo de la deuda y éste procede a

presentar la factura respectiva para su registración contable.

67

Observaciones:

a) De lo expuesto puede inferirse que el procedimiento establecido a partir de 2006, no permite

reflejar, en tiempo la deuda del IPS,

b) El procedimiento descripto y de aplicación a partir de 2006, tampoco pone de manifiesto los

débitos y créditos, que surgen como resultado de los controles administrativos, médicos y de

techo financiero y que eventualmente deberán reflejarse como ingresos o pasivos según sea el

caso.

c) El hecho de no producir información sobre los débitos y créditos que surgen como resultado

de los controles administrativos, médicos y de techo financiero, no permite contar con datos

que puedan mejorar las relaciones con los prestadores y del propio IPS.

VV..-- RREECCOOMMEENNDDAACCIIOONNEESS
Sin perjuicio de los comentarios y observaciones contenidas en el presente informe, este Órgano

de Control Externo formula, las siguientes recomendaciones, a fin de proponer acciones que

permitirán alcanzar mejoras a la gestión analizada, que se detallan a continuación y en relación a

cada una de las observaciones formuladas.

Numeral IV.1.

Recomendación Nº 1: El I.P.S. debe desarrollar las acciones necesarias para fortalecer y lograr el

funcionamiento del Sistema de Control Interno del ente.

Recomendación Nº 2: El ente auditado debe diseñar la estructura de la organización y contenerla

en un instrumento formal para su difusión y conocimiento de los integrantes de la misma. Esto

incluye la representación gráfica de la estructura (organigrama) y Manual de Misiones y

Funciones.

Numeral IV.3.1.1º.A).a)

Recomendación Nº 3: El I.P.S. deberá en los caso de Órdenes de pago que resulten anuladas,

mantenerlas como tales en el sistema de registración, y no proceder a su eliminación.

68

Recomendación Nº 4: El I.P.S. deberá reintegrar a los registros las Órdenes de Pago que fueron

eliminadas por estar anuladas.

Numeral IV.3.1.1º.A).b)

Recomendación Nº 5: El I.P.S. deberá desarrollar las acciones de control para evitar las

registraciones posdatas en procura de la registración oportuna de los datos, para la producción de

información útil en el ente.

Numeral IV.3.1.1º.A).c)

Recomendación Nº 6: El I.P.S. deberá desarrollar las acciones de control en el sistema de

registración, para evitar la emisión de Órdenes de Pago extemporáneas.

Numeral IV.3.1.1º.A).d.1) a d.5)

Recomendación Nº 7: El I.P.S. deberá diseñar y aplicar las actividades de control necesarias para

un adecuado registro y control de rendición de los fondos administrados por sus empleados, por

distintos conceptos.

Numeral IV.3.1.1º.A).e.1) a e.2)

Recomendación Nº 8: El I.P.S. deberá desarrollar las actividades de control para que las Órdenes

de Pago, que se anularen se registren en los Reportes de Órdenes de Pago Pendientes de Pago,

con saldo cero.

Recomendación Nº 9: El ente auditado deberá diseñar el procedimiento de anulación de Órdenes

de Pago.

Numeral IV.3.1.1º.A).f)

Recomendación Nº 10: El I.P.S. debe exponer en las Órdenes de Pago la forma de cancelación

de las mismas.

69

Numeral IV.3.1.1º.A).g.1) y g.2)

Recomendación Nº 11: El I.P.S. deberá desarrollar las actividades de control que permitan

conocer el valor de las percepciones efectuadas por los prestadores, a través del denominado

Fondos Pagos en Custodia.

Recomendación Nº 12: El ente auditado deberá prever en el Plan de Cuentas una Cuenta que

refleje el movimiento y el saldo de los Fondos de Pagos en Custodia, de los prestadores.

Numeral IV.3.1.1º.A).h.1) y 2)

Recomendación Nº 13: El I.P.S. debe conservar los Legajos de las Órdenes de Pago completas,

con todos los comprobantes respaldatorios, datos y firmas requeridas.

Numeral IV.3.1.1º.A).h)3)

Recomendación Nº 14: El I.P.S. deberá desarrollar las actividades de control necesarias para que

la emisión de la Orden de Compra, se concrete con anterioridad a la emisión de la factura del

proveedor del servicio.

Numeral IV.3.1.1º.A).i)1) y 2)

Recomendación Nº 15: El I.P.S. no debe recibir facturas tipo A, de sus proveedores, so riego de

incurrir en responsabilidad de un delito tributario, ya que permite el cómputo de crédito fiscal

indebidamente al prestador del servicio.

Numeral IV.3.1.1º.B).a)

Recomendación Nº 16: El I.P.S. debe evaluar la posibilidad de dotar del personal suficiente para

asegurar un adecuado funcionamiento del Área de Control de Liquidaciones.

Numeral IV.3.1.1º.B).b)

Recomendación Nº17: El ente auditado deberá procurar incorporar al sistema de gestión y

registración GIE, el Sistema de Liquidaciones Prestacionales a fin de alcanzar el funcionamiento

sistémico de los distintos sectores del ente.

70

Numeral IV.3.1.1º.B).c), d),e),f), y h)

Recomendación Nº 18: El ente auditado deberá desarrollar las actividades de control necesarias

para asegurar y fortalecer la consistencia del Sistema de Control de Liquidaciones, para que no

se produzcan faltantes de liquidaciones en los registros, no se emitan de manera extemporáneas

ninguna de ellas, no se produzcan inconsistencias entre las fechas de liquidación y la prestación

respectiva, ni vacios en los campos previstos para la registración pertinente.

Numeral IV.3.1.1º.B).g)

Recomendación Nº 19: El I.P.S. deberá emitir la reglamentación pertinente, para evitar los

ajustes a las liquidaciones que importen correcciones totales a las presentaciones formuladas por

los prestadores; generando dobles actuaciones del ente auditado.

Numeral IV.3.1.1º.C)

Recomendación Nº20: El I.P.S. deberá arbitrar las medidas legales para contar con las bases de

datos, códigos fuente, bases de seguridad y de acceso y salidas del sistema GIE, por tratarse de

elementos adquiridos en el producto.

Numeral IV.3.1.2º.a) y b)

Recomendación Nº 21: El I.P.S. debe definir los criterios para establecer los Techos Financieros

en su relación con los distintos prestadores de servicios. Resulta recomendable que este sea un

criterio homogéneo para evitar que la discrecionalidad pudiera distorsionar las términos de las

relaciones del ente auditado y los prestadores.

Numeral IV.3.1.3º.a) y b)

Recomendación Nº 22: El I.P.S. debe definir la naturaleza jurídica de los denominados Débitos

Solidarios y otorgar igual tratamiento a todos los prestadores respecto de la devolución o no de

los mismos, evitando el tratamiento discrecional que podría afectar los futuros términos de

negociación del ente auditado con los prestadores.

71

Numeral IV.3.1.2º.c)

Recomendación Nº 23: El I.P.S. deberá evaluar la necesidad de constituir una previsión contable

para las futuras erogaciones que pudiera afrontar el I.P.S. si se definiera, que los Débitos

Solidarios deben reintegrarse a los prestadores.

Numeral IV.3.1.2º.d)

Recomendación Nº 24: El I.P.S. debe registrar en la contabilidad los valores debitados a los

prestadores como Debito Solidario, en una cuenta cuyo nombre sea representativo de lo que

pretende informar, contribuyendo de esta manera a otorgar transparencia a la información

contenida en los estados contables.

Numeral IV.3.1.4º.a)

Recomendación Nº 25: El I.P.S. debe registrar los intereses devengados, contribuyendo de esta

manera a otorgar transparencia a la información contenida en los estados contables.

Numeral IV.3.1.4º.b) y c)

Recomendación Nº 26: El I.P.S. debe registrar en la contabilidad los valores devengados por

intereses por mora, en una cuenta cuyo nombre sea representativo de lo que pretende informar,

contribuyendo de esta manera a otorgar transparencia a la información contenida en los estados

contables.

Numeral IV.3.1.5º.1) a 6)

Recomendación Nº 27: El I.P.S. debe elaborar las Ejecuciones Presupuestarias conforme las

disposiciones contenidas en la Ley de Contabilidad, y demás normas emitidas por la Contaduría

General de la Provincia, al respecto.

Numeral IV.3.1.5º.7.a, b, c, d, e, f, y g)

Recomendación Nº 28: El I.P.S. debe efectuar las correcciones a las Ejecuciones Presupuestarias

conforme las observaciones formuladas.

72

Numeral IV.3.1.5º.7.h,i,y j.

Recomendación Nº 29: El I.P.S. debe desarrollar las acciones necesarias para concretar la

conciliación oportuna de los valores incluidos en sus ejecuciones presupuestarias y los valores de

la Contaduría General de la Provincia, de manera oportuna. En el caso particular de las

correspondientes a los años 2005 y 2006 deberá efectuar las conciliaciones pertinentes, a la

brevedad.

Numeral IV.3.2.1.a) y b)

Recomendación Nº 30: El I.P.S. debe efectuar las conciliaciones entre los valores presentados

por los distintos acreedores, según las respuestas a la circularización concretada con motivo de

esta auditoría y los valores que constan en sus registros contables.

Numeral IV.3.2.1.Observaciones particulares. a)

Recomendación Nº 31: El I.P.S. deberá regularizar la situación de los pagos efectuados con

fondos provenientes del fideicomiso y desarrollar las acciones necesarias para evitar los mismos

en el futuro.

Numeral IV.3.2.1.Observaciones particulares. b)

Recomendación Nº 32: El I.P.S. debe eliminar las posibilidades de emisión de comprobantes

internos, que suplan las Órdenes de Pago Oficiales.

Numeral IV.3.2.1.Convenios con Prestadores. Observaciones Generales.1 y 2.

Recomendación Nº 33: El I.P.S. deberá desarrollar las acciones necesarias para que cada

prestador con el que contrate el mismo, tenga un archivo o legajo, de donde resulten con claridad

los antecedentes de cada convenio, que se celebre.

Numeral IV.3.2.1.Convenios con Prestadores. En particular.1.Asociación Bioquímica de

Salta.a)

73

Recomendación Nº 34: El I.P.S. debe definir de manera inequívoca las pautas de aplicación del

denominado Techo Financiero, procurando no efectuar ajustes del mismo hacia atrás en el

tiempo, ya que genera de manera permanente nuevas deudas.

Numeral IV.3.2.1.Convenios con Prestadores. En particular.1.Asociación Bioquímica de

Salta.b)

Recomendación Nº 35: El I.P.S. debe establecer las actividades de control que impidan el

reintegro de débitos por facturación de órdenes de prácticas de Alta Complejidad sin las

respectivas historias clínicas y sin instrumento legal que lo autorice.

Numeral IV.3.2.1.Convenios con Prestadores. En particular.2.Asociación Odontológica

Salteña y Círculo de Odontólogos de Salta .a)

Recomendación Nº 36: El I.P.S. debe expresar en las Actas Acuerdos que celebre con los

prestadores la causa que determina el pago de cualquier suma, dejando acotada de esta manera el

ejercicio discrecional de los fondos públicos.

Numeral IV.3.2.1.Convenios con Prestadores. En particular.2.Asociación Odontológica

Salteña y Círculo de Odontólogos de Salta .b)

Recomendación Nº 37: El I.P.S. debe aplicar de manera homogénea el concepto de Techo

Financiero y ajustarse al mismo, al momento de determinar los valores adeudados a los distintos

prestadores a fin de evitar el tratamiento diferencial de los mismos.

Numeral IV.3.2.1.Convenios con Prestadores. En particular.3.Círculo Médico. a)

Recomendación Nº 38: El I.P.S. debe evitar acordar con algún prestador en particular la

devolución del Techo Financiero, y evitar así, el tratamiento diferencial de unos y otros, lo que

podría afectar los términos de las negociaciones en el futuro, en desmedro de la obra social.

Numeral IV.3.2.1.Convenios con Prestadores. En particular.3.Círculo Médico. b) y d)

Recomendación Nº 39: El I.P.S. deberá revisar el contenido de las actas firmadas con el Circulo

Médico y de la Resolución Nº 395/D/05 , en vistas que el nuevo procedimiento de facturación

74

acordado se sustenta en la razón de evitar el costo impositivo para los prestadores , se acordó

presentar sólo una Certificación de Prestaciones; y ajustar sus procedimientos a la legislación

vigente, no propiciando la elusión o evasión impositiva.

Numeral IV.3.2.1.Convenios con Prestadores. En particular.3.Círculo Médico. c)

Recomendación Nº 40: El I.P.S. debe analizar el alcance de sus acuerdos, ya que el tenor de

acordar con el prestador (en este caso el Círculo Médico) la presentación de su presupuesto y

ejecución, excede a criterio de esta auditoría los términos de las relaciones del ente auditado con

sus prestadores.

Numeral IV.3.2.1.Convenios con Prestadores. En particular.4.FEMEISA y ACLIDSAL. a)

hasta d).

Recomendación Nº 41: El I.P.S. debe iniciar las acciones internas que determinen las

responsabilidades que determinaron el pago en exceso de $206.274,37 a la prestadora y que una

vez detectado el mismo sólo se determinara el reintegro en 10 cuotas, sin intereses y sin ninguna

acción disciplinaria a el/los responsables.

Numeral IV.3.2.1.Convenios con Prestadores. En particular.5. CAMARA DE

PRESTADORES DE LA SALUD DEL NORTE DE LA PROVINCIA a),b), c) y e).

Recomendación Nº 42: El I.P.S. debe identificar la fuente legal y las condiciones que sustentan

la liquidación del Concepto Gastos Administrativos a algunos prestadores, ya que de lo contrario

se estaría abonando valores indebidos a los prestadores.

Numeral IV.3.2.1.Convenios con Prestadores. En particular.5. CAMARA DE

PRESTADORES DE LA SALUD DEL NORTE DE LA PROVINCIA d) y g)

Recomendación Nº 43: El I.P.S. debe revisar las razones que argumentan el pago del concepto

Gastos Administrativos a este prestador, por cuanto todas las asociaciones que nuclean varios

profesionales y no todas tienen asignado el pago de este concepto, determinado un tratamiento

diferencial.

75

Numeral IV.3.2.1.Convenios con Prestadores. En particular.6.Acuerdos de pagos con

Proveedores de causa o titulo anterior a la fecha de corte

Recomendación Nº 44: El I.P.S. debe desarrollar las actividades de control necesarias para

resguardar debidamente las actuaciones por las que se tramitan Acuerdos de Pago del ente

auditado. En particular deberá procurar encontrar el expediente en el que se tramitó el acuerdo

con la Fundación Favaloro por una deuda de $ 400.000,00; o en su defecto iniciar las actuaciones

pertinentes para dilucidar la cuestión.

Numeral IV.3.2.Prestadores Especiales. Dirección General de Aviación Civil-Deudas en

Moneda Extranjera. a), b) y c)

Recomendación Nº 45: El I.P.S. debe identificar e informar sus deudas en moneda extranjera,

como es el caso de las originadas con la Dirección General de Aviación Civil, ente que reclama

diferencias de cotización, producidas desde el momento de la facturación y el efectivo pago.

Caso contrario, establecer con claridad las pautas de contratación y el precio de cada servicio

requerido, en la Orden de Compra respectiva, evitando reclamos posteriores que podrían causar

un posible daño al fisco.

Recomendación Nº 46: En el supuesto de concretarse operaciones, que admitieran la posibilidad

de atender diferencias de cotización debe en un marco de prudencia, constituir una previsión

contable, para atender las mismas.

Numeral IV.3.4.Proveedores de Farmacia y Óptica. a)

Recomendación Nº 47: El I.P.S. deberá revisar la situación referida a la presentación de una

exposición policial para alegar la pérdida de un cheque rechazado y que se reconozca su valor

para novar la deuda.

Numeral IV.3.5.Funcionamiento Administrativo. c) Cheques Rechazados. a) y k)

Recomendación Nº 48: El I.P.S. deberá desarrollar las actividades de control que permitan

conocer el valor real de la deuda por Cheques Rechazados.

76

Numeral IV.3.5.Funcionamiento Administrativo. c) Cheques Rechazados. b), c), d) y h)

Recomendación Nº 49: El I.P.S. deberá desarrollar las actividades de control para concretar la

correcta registración de las operaciones vinculadas con los Cheques Rechazados.

Numeral IV.3.5.Funcionamiento Administrativo. c) Cheques Rechazados. e), f) y j)

Recomendación Nº 50: El I.P.S. deberá desarrollar las actividades de control necesarias para

asegurar el registro contable correcto de las operaciones de cancelación de Cheques Rechazados

con la entrega de Títulos Públicos y la comunicación pertinente a la Sub Gerencia Contable, que

desconocía el pago con este medio.

Numeral IV.3.5.Funcionamiento Administrativo. c) Cheques Rechazados. g) y i)

Recomendación Nº 51: El I.P.S. deberá agudizar las actividades de control y medidas de

seguridad en el Sistema GIE, para evitar que se procedan a efectuar registraciones por terminales

ajenas al sector contable, único habilitado a realizar las registraciones, en un buen ambiente de

control.

Numeral IV.3.5.Funcionamiento Administrativo. c) Cheques Rechazados. Droguería del

Valle. a), b) c) y d)

Recomendación Nº 52: El I.P.S. deberá organizar el legajo en el que se tramita el Acta de

Reconocimiento de Deuda por $ 400.857,98 de tal manera que permita conocer la secuencia de

las transacciones y la intervención de los distintos sectores del ente auditado.

Numeral IV.3.5.Funcionamiento Administrativo. c) Cheques Rechazados. Droguería del

Valle. e), y f)

Recomendación Nº 53: El I.P.S. deberá precisar la partida presupuestaria a la que se imputa la

entrega de Títulos por parte del Tesoro de la Provincia, a fin de efectuar las registraciones

correctas e información razonable.

Numeral IV.3.5.Funcionamiento Administrativo. d) Prestamos del Tesoro Provincial. a) y

b)

77

Recomendación Nº 54: El I.P.S. deberá desarrollar las acciones necesarias para conocer

oportunamente los valores devengados y percibidos en concepto de Contribuciones y Aportes de

la Provincia y evitar la falta de la misma con una antigüedad superior a dos años.

Numeral IV.3.5.Funcionamiento Administrativo. d) Prestamos del Tesoro Provincial. c), d)

y e)

Recomendación Nº 55: El I.P.S. deberá desarrollar las actividades de control para producir

información ajustada a la realidad financiera y económica del ente.

Recomendación Nº 56: El I.P.S. debe depurar las Cuentas del Activo Aportes y Contribuciones,

que se encuentran sobre valuadas.

Recomendación Nº 57: El I.P.S. debe desarrollar las actividades de control para registrar con

claridad los aportes recibidos de la Provincia en concepto de: Valores a Reintegrar al tesoro,

Préstamos, Subsidios, Ayudas Financieras, etc, las que al momento de esta auditoría se registran

sin ninguna distinción entre unas y otras en diversas cuentas, generando falta de información

razonable.

Numeral IV.3.5.Funcionamiento Administrativo. e) Otros Pasivos a Pagar. Órdenes de

Pago Pendientes. a) y b)

Recomendación Nº 58: El I.P.S. deberá desarrollar las actividades de control, que permitan dar

cumplimiento a lo establecido en el art. 19, 3º párrafo de la Ley de Contabilidad, y producir los

ajustes a los saldos contables de estas órdenes de pago ya que las mismas caducan al año de su

entrada en la tesorería. En caso de reclamación del acreedor dentro del término fijado por la ley

común para la prescripción, deberá prever el crédito necesario, en el próximo presupuesto.

Numeral IV.3.5.Funcionamiento Administrativo. e) Otros Pasivos a Pagar. Obligaciones a

Pagar Fondo Fiduciario. a) y c)

Recomendación Nº 59: El I.P.S. deberá desarrollar las acciones necesarias para contar con toda

la documentación relacionada con la operatoria del fideicomiso y no realizar registraciones sin

las correspondiente documentación respaldatoria.

78

Numeral IV.3.5.Funcionamiento Administrativo. e) Otros Pasivos a Pagar. Obligaciones a

Pagar Fondo Fiduciario. b) , d) y e)

Recomendación Nº 60: El I.P.S. deberá desarrollar las actividades de control necesarias para

evitar realizar los pagos con fondos de fideicomiso sin la emisión de la correspondiente Órden de

Pago, ya que podría entenderse que la administración no ha manifestado la intención de pagar

por considerarlo, improcedente o indebido al mismo, acarreando las responsabilidades

pertinentes, por malversación de fondos públicos.

Numeral IV.3.5.Funcionamiento Administrativo. e) Otros Pasivos a Pagar. Obligaciones a

Pagar Fondo Fiduciario. f)

Recomendación Nº 61: El I.P.S. deberá desarrollar las actividades de control necesarias para

ajustar los saldos contables de la Cuenta Obligaciones a Pagar Fondo Fiduciario, en el Balance

de Sumas y Saldos al 31/12/05 por $ 4.429.860.85, que según lo expresado por el propio ente

auditado , no representa un pasivo para el mismo.

Numeral IV.3.8.Rubro Previsiones. a)

Recomendación Nº 62: El I.P.S. deberá evaluar los criterios que sustentan las denominadas

Previsiones para Deudores a Rendir cuyo últimos movimientos datan de los años 1998 y 1999, y

desarrollar las actividades de control para gestionar eficientemente el riesgo involucrado en el

manejo de fondos por parte de empleados del I.P.S. que determinan que el valor de esta previsión

es de $ 401.978,28.-

Numeral IV.3.8.Rubro Previsiones. b)

Recomendación Nº 63: El I.P.S. deberá evaluar los criterios para mantener en sus registros

contables las Previsiones de Caja Lecop y Cuentas Bancarias en Lecop, instrumento de pago que

no se encuentra vigente y su presencia puede afectar la exposición y valuación de la información

contable.

Numeral IV.3.8.Rubro Previsiones. c)

79

Recomendación Nº 64: El I.P.S. deberá evaluar los criterios de conveniencia, para mantener en

sus registros contables las Previsiones del Banco Provincia de Salta, en vistas que esta entidad

financiera ya no existe, y su presencia puede afectar la exposición y valuación de la información

contable.

Numeral IV.3.8.Rubro Previsiones. d)

Recomendación Nº 65: El I.P.S. deberá evaluar la conveniencia de crear algunas previsiones

vinculadas con cuentas del pasivo, para atender eventuales salidas del dinero en ocasión de

producirse alguna de las contingencias a las que se encuentra expuesto habitualmente el ente

auditado, conforme esta auditoría lo ha expresado a lo largo de esta informe,

Numeral IV.3.9.Deudas PAMI y PROFE

Recomendación Nº 66: El I.P.S. deberá desarrollar las actividades de control necesarias para

conocer la deuda definitiva al momento de concluir los convenios con PAMI y PROFE, como así

también los costos prestacionales y los resultados de la liquidación de dichos convenios.

Numeral IV.3.10.Juicios

Recomendación Nº 67: El I.P.S. deberá evaluar la conveniencia de elaborar previsiones para

atender futuras erogaciones originadas en juicios en los que se presenta como parte actora o

demandado. En particular para atender los juicios de amparo, que en los últimos años se

encuentran en crecimiento significativo.

Numeral IV.3.Deudas con Entidades Financieras.

Recomendación Nº 68: El I.P.S. deberá implementar las actividades de control necesarias para

que las cuentas de bancos con saldos acreedores, incluidas en el Balance de Sumas y Saldos, se

expongan y valúen de manera razonable, para ello deberá preparar las conciliaciones bancarias

pertinentes, permitiendo conocer la existencia de deudas con instituciones bancarias y si las

mismas tenían autorización y/o acuerdo por ejemplo para librar en descubierto, aprobado.

Numeral IV.4.1.Informe de Deuda del I.P.S. a), b) y c)

80

e.) Recomendación Nº 69: El I.P.S. deberá conciliar e informar la deuda del I.P.S. a partir del 2º

Informe de Deuda suministrado por el IPS al 31/12/2005 donde la deuda del ente era de $

25.113.995,91 y según el Balance de Sumas y Saldos al 31/12/2005 con fecha de emisión

04/01/08, el total del Pasivo es de $ 78.154.815,37.-

Numeral IV.4.1.Informe de Deuda del I.P.S. d)

Recomendación Nº 70: El I.P.S. deberá desarrollar los ajustes necesarios al Sistema GIE para

que produzca información confiable, conforme el requerimiento del usuario

Numeral IV.4.2. Informe de Deuda del I.P.S. Análisis Técnico. a) , c) y d)

Recomendación Nº 71: El I.P.S. deberá establecer las actividades de control necesarias para

evitar, que en los campos previstos en el registro del Sistema GIE, se omita la incorporación de

información referida a los destinos o afectación del gasto de cada operación, el tipo de

comprobante conforme la normativa tributaria vigente. Destacando en este caso que deberá

abstenerse de recibir comprobantes de tipo A por tratarse el I.P.S. de un ente exento en I.V.A. y

el sector al que corresponde (IPS, PAMI ó PROFE)

Numeral IV.4.2. Informe de Deuda del I.P.S. Análisis Técnico. b)

Recomendación Nº 72: El I.P.S. deberá evaluar el origen de los saldos que se mantienen en

registros de la deuda con comprobantes pendientes de pago por valores menores a $20 (782

registros) , generando de corresponder la depuración de los mismos

Numeral IV.4.2. Informe de Deuda del I.P.S. Análisis Técnico. e) y f)

Recomendación Nº 73: El I.P.S. deberá evaluar la consistencia de los registros de deuda del

Sistema GIE, y su relación con el Sistema Contable, cuya inexistencia queda evidenciada en las

diferencias detectadas entre el valor de deuda incluido en el Informe de Deuda el total del Pasivo

del Balance de Sumas y Saldos al 31/12/05, de $53.040.819,46.

Numeral IV.4.2. Informe de Deuda del I.P.S. Evolución Histórica. a)

81

Recomendación Nº 74: El I.P.S. deberá evaluar el tratamiento a otorgar a la deuda que data

desde 1996.

Numeral IV.4.2. Informe de Deuda del I.P.S. Evolución Histórica. b) a d)

Recomendación Nº 75: El I.P.S. deberá evaluar la razonabilidad y legalidad del crecimiento

ocurrido en su deuda, durante el período 01/01/06 al 11/05/06 del 56% equivalente a $

4.166.988,46.

Numeral IV.5. Observaciones Generales a), b) y c)

Recomendación Nº 76: El I.P.S. deberá desarrollar las acciones necesarias para emitir los

Estados Contables oportunamente, evitando la demora evidenciada en esta auditoría por la que a

la fecha de este informe no se habían elaborado los Estados Contables al 31/12/05 y 31/12/06,

necesarios para conocer la situación económica, financiera y patrimonial del ente.

Recomendación Nº 77: la Contaduría General de la Provincia deberá informar oportunamente,

por ejemplo de manera mensual, al ente auditado los valores de los Aportes y Contribuciones de

los afiliados para su registro en el mismo.

Numeral IV.8. Circularización

Recomendación Nº 78: El I.P.S. deberá revisar las diferencias determinadas e informadas en este

informe, entre los valores informados por cada prestador y el valor de los registros contables del

ente auditado.

Numeral IV.9. Hechos posteriores vinculados con la deuda del I.P.S. a), b) y c)

Recomendación Nº 79: El I.P.S. deberá evaluar los cambios introducidos en el procedimiento de

presentación de las facturaciones por parte de los prestadores del mismo, a partir del mes de

mayo de 2006; ya que tal modificación importa no registrar en tiempo real la deuda del ente; no

permite conocer los débitos y créditos que surgen respecto de la facturación original del

prestador (incluido los débitos que surgen por aplicación del Techo Financiero).

82

VVII..-- OOPPIINNIIÓÓNN
De acuerdo a las tareas de auditoría realizadas y considerando:

• Los objetivos de la presente auditoría.

• Las Aclaraciones Previas enunciadas en el punto III.

• Las Limitaciones operativas indicadas en el apartado III.2.

• Las Observaciones señaladas en el punto IV.

La Auditoría General opina que:

a) Habiéndose realizado la Auditoría Financiera de acuerdo con las Normas de Auditoría

Externa del Sector Público, la información financiera auditada, no presenta razonablemente la

información, que la misma debería contener ya que con respecto a la condiciones de la Deuda

informada por el Instituto Provincial de Salud de Salta al 31/12/05 y al 11/05/06. se concluye

que:

• Con relación a la Veracidad: Los pasivos contabilizados existen, es decir que se han

originado en transacciones del ente auditado, con todas las observaciones presentadas

en este informe.

• Con relación a la Integridad: Los saldos de las cuentas a pagar, no están integramente

contabilizadas en los registros correspondientes. Hay deudas no registradas en la

contabilidad y/o Informe de Deuda del I.P.S. producido por el Sistema GIE, con todas

las observaciones presentadas en este informe.

• Y en cuanto a la Valuación y Exposición: Los saldos de las cuentas a pagar no

reflejan todos los hechos y circunstancias, que afectan su valuación de acuerdo a las

normas contables aplicables y no se han expuestos todos los aspectos necesarios para

una adecuada interpretación de los saldos.

b) Habiéndose realizado la Auditoría de Legalidad de acuerdo con las Normas de Auditoría

Externa del Sector Público, el ente auditado en relación al objeto de auditoría, ha cumplido de

manera parcial la normativa vigente aplicable en la registración y determinación de la Deuda

informada por el Instituto Provincial de Salud de Salta al 31/12/05 y al 11/05/06.

c) Con respecto a la Auditoría de Gestión, esta auditoría no puede emitir opinión sobre la

economía, eficiencia y eficacia de la gestión del Instituto Provincial de Salud de Salta en

83

general y en particular en relación a Deuda informada por el Instituto Provincial de Salud de

Salta al 31/12/05 y al 11/05/06.

VVIIII..-- FFEECCHHAA DDEE EEMMIISSIIÓÓNN DDEELL IINNFFOORRMMEE
Se emite el presente informe en Salta a los tres días del mes de julio del año 2009.

Cra. Segura

84

SALTA, 11 de Agosto de 2.009

RESOLUCIÓN CONJUNTA Nº 91

AUDITORÍA GENERAL DE LA PROVINCIA

 VISTO lo tramitado en el Expediente Nº 242-1387/06 Auditoría Financiera, de Legalidad
y de Gestión en el Instituto Provincial de Salud de Salta – Análisis de la Deuda, y

 CONSIDERANDO:

 Que el Artículo 169 de la Constitución Provincial pone a cargo de la Auditoría General
de la Provincia el control externo posterior de la Hacienda Pública Provincial y Municipal;

Que en cumplimiento del mandato constitucional, lo concordantemente dispuesto por la
Ley Nº 7.103 y de acuerdo a la normativa institucional vigente, se ha efectuado una Auditoría
Financiera, de Legalidad y de Gestión en el Instituto Provincial de Salud de Salta – Análisis de la
Deuda, que tuvo como objetivo general: Análisis de la Deuda del Instituto Provincial de Salud de
Salta (IPS), especificada en el objeto de la auditoría, al 31/12/05 y al 11/05/06; y objetivos
específicos: Examinar la documentación de las operaciones que le dieron origen, la adecuada
imputación de los pagos, controlar que no se hubiesen producido omisiones de registración y
verificar su correcta valuación a la fecha de corte;

 Que por Resolución A.G.P.S. Nº 15/08 se aprobó el Programa de Acción Anual de
Auditoría y Control de la Auditoría General de la Provincia – Año 2.008, correspondiendo la
presente al Código 04-02-07 del mencionado Programa;

 Que con fecha 03 de julio de 2.009, el Área de Control Nº III, emitió Informe de
Auditoría Definitivo de la Auditoría Financiera, de Legalidad y de Gestión en el Instituto
Provincial de Salud de Salta – Análisis de la Deuda;

Que el Informe Definitivo ha sido emitido de acuerdo al objeto estipulado, con los
alcances y limitaciones que allí constan, habiéndose notificado oportunamente el Informe
Provisorio al ente auditado;

 Que con fecha 10 de agosto de 2.009 las presentes actuaciones son giradas a
consideración del Auditor General Presidente;

85

RESOLUCIÓN CONJUNTA Nº 91

 Que en virtud de lo expuesto, corresponde efectuar la aprobación del Informe
mencionado, de acuerdo con lo establecido por el Art. 42 de la Ley Nº 7103 y los Arts. 11 y 12
de la Resolución A.G.P.S. Nº 55/01;

Que corresponde el dictado del instrumento legal pertinente;

 Por ello,

EL AUDITOR GENERAL PRESIDENTE Y EL AUDITOR GENERAL DEL ÁREA DE
CONTROL Nº III DE LA AUDITORÍA GENERAL DE LA PROVINCIA

RESUELVEN:

ARTÍCULO 1º.- APROBAR el Informe de Auditoría Definitivo de la Auditoría Financiera, de
Legalidad y de Gestión en el Instituto Provincial de Salud de Salta – Análisis de la Deuda; que
tuvo como objetivo general: Análisis de la Deuda del Instituto Provincial de Salud de Salta
(IPS), especificada en el objeto de la auditoría, al 31/12/05 y al 11/05/06; y objetivos específicos:
Examinar la documentación de las operaciones que le dieron origen, la adecuada imputación de
los pagos, controlar que no se hubiesen producido omisiones de registración y verificar su
correcta valuación a la fecha de corte, tramitado mediante Expediente Nº 242-1387/06, que rola
de fs. 196 a 278 de las mencionadas actuaciones.

ARTÍCULO 2º.- NOTIFICAR a través del Área respectiva, el Informe de Auditoría aprobado
y la presente Resolución Conjunta, de conformidad con lo establecido por la Resolución
A.G.P.S. Nº 55/01.

ARTÍCULO 3º.- Regístrese, comuníquese, publíquese, cumplido, archívese.

Cr. Muratore – Dr. Torino

